ISLE OF CAPRI CASINOS, INC. AGREES TO SELL ISLE CASINO HOTEL BILOXI TO GOLDEN NUGGET BILOXI, INC. St. Louis, MO, March 5 /PRNewswire/ — Isle of Capri Casinos, Inc. (NASDAQ: ISLE) announced today that it has entered into a definitive purchase agreement with Golden Nugget Biloxi, Inc., a wholly owned subsidiary of Landry's, Inc., to sell its Isle Casino Hotel in Biloxi, Mississippi. Under the terms of the agreement, Golden Nugget Biloxi, Inc. has agreed to pay Isle of Capri Casinos, Inc. approximately \$45 million. The transaction is expected to close in approximately six to nine months, subject to regulatory approval and other customary closing conditions. Virginia McDowell, president and chief executive officer of Isle of Capri, commented "This transaction allows us to monetize an asset at a deleveraging price. We have enjoyed 20 years of owning and operating Isle Casino Hotel Biloxi and we appreciate the hard work and dedication of our team. Moving forward we plan to continue implementation of several initiatives to improve the product offering at our properties including the continued roll out of our exciting Farmers! Pick Buffet, and the rebranding of several of our casinos to the Lady Luck Brand including the recently announced rebrand of our casino in Vicksburg, Miss." ### ABOUT ISLE OF CAPRI CASINOS, INC. Isle of Capri Casinos, Inc. is dedicated to providing its customers with an exceptional gaming and entertainment experience at each of its 15 casino properties. The Company owns and operates casinos in Biloxi, Lula, Natchez and Vicksburg, Mississippi; Lake Charles, Louisiana; Bettendorf, Davenport, Marquette and Waterloo, Iowa; Boonville, Canuthersville and Kansas City, Missouri, two casinos in Black Hawk, Colorado, and a casino and harness track in Pompano Beach, Florida. The Company was chosen to develop a new, Islebranded gaming facility in Cape Girardeau, Missouri, which is expected to open by Thanksgiving 2012. Additionally, the Company and its partner Nemacolin Woodlands Resort were selected to be awarded a "resort license" for a casino at Nemacolin Woodlands Resort in Pennsylvania. More information is available at the Company's website, www.islecorp.com. This press release may be deemed to contain forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively or negatively by various factors, including without limitation, licensing, and other regulatory approvals, financing sources, development and construction activities, costs and delays, weather, permits, competition and business conditions in the gaming industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. CONTACTS: Isle of Capri Casinos, Inc., Dale Black, Chief Financial Officer-314.813.9327 Jill Alexander, Senior Director, Corporate Communication-314.813.9368 # ISLE OF CAPRI CASINOS INC (ISLE) **8-K**Current report filing Filed on 04/18/2012 Filed Period 04/12/2012 THOMSON REUTERS ACCELUS # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ### FORM 8-K CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): April 12, 2012 ### ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A (Former name or former address, if changed since last report) | Une
und | eck the appropriate box below if the Form 8-K litting is intended to simultaneously satisfy the filling obligation of the registrant ler any of the following provisions: | |------------|---| | | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230,245) | | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | | | | Item 5.02 Departure of Directors or Certain Officers; Election of Directors; Appointment of Certain Officers; Compensatory Arrangements of Certain Officers. On April 12, 2012, the Board of Directors of Isle of Capri Casinos, Inc. (the "Company") increased the size of the Board from nine to ten persons, by increasing the number of Class II directors by one, and elected Virginia M. McDowell, the Company's Chief Executive Officer and President, as a new director to fill the vacancy resulting from such increase. ### **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. ### ISLE OF CAPRI CASINOS, INC. Date: April 18, 2012 By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary # ISLE OF CAPRI CASINOS INC (ISLE) **8-K**Current report filing Filed on 06/07/2012 Filed Period 06/07/2012 THOMSON REUTERS ACCELUS" ## UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ### FORM 8-K CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): June 7, 2012 ## ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A (Former name or former address, if changed since last report) | | eck the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant er any of the following provisions: | |----|--| | | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.245) | | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | Π, | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | | | | ### Item 2.02. Results of Operations and Financial Condition On June 7, 2012, the Registrant reported its earnings for the fourth quarter and fiscal year ended April 29, 2012. A copy of the press release of the Registrant is attached hereto as Exhibit 99.1 and incorporated herein by reference. The information, including the exhibit attached hereto, in this Current Report is being furnished and shall not be deemed "filed" for the purposes of Section 18 of the Securities Exchange Act of 1934, as amended, or otherwise subject to the liabilities of that Section. The information in this Current Report shall not be incorporated by reference into any registration statement or other document pursuant to the Securities Act of 1933, except as otherwise expressly stated in such filing. ### Item 9.01. Financial Statements and Exhibits. | (d) | Ext | rih | iits. | |-----|-----|-----|-------| | 144 | LAL | | | | Exhibit No. | Description | |-------------|---| | 99.1 | Press Release for the Fourth Quarter and Fiscal Year 2012, dated June 7, 2012 | | • | • | | | 2 | ### **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. ### ISLE OF CAPRI CASINOS, INC. Date: June 7, 2012 By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary #### ISLE OF CAPRI CASINOS, INC. ANNOUNCES FISCAL 2012 FOURTH OUARTER AND YEAR RESULTS Company completes significant accomplishments during the fiscal year, including: - Adjusted income per share grows nearly doubles from prior year quarter - Cape Girardeau project to be completed ahead of revised schedule - Sold under-utilized asset in Lake Charles, LA and reached agreement to sell Biloxi, MS Property - Reduced Leverage ratio to 5.7x EBITDA - Substantial capital improvement projects underway to enhance customer experiences SAINT LOUIS, MO — June 7, 2012 — Isle of Capri Casinos, Inc. (NASDAQ: ISLE) (the "Company") today reported financial results for the fourth fiscal quarter and fiscal year ended April 29, 2012, and other Company-related news. #### Consolidated Results The following table outlines the Company's financial results (dollars in millions, except per shares data, unaudited): | _ | Three Months Ended | | Twelve Montl | hs Ended | |---|---------------------|--------------|----------------|---------------------------------------| | | April 29, April 24, | | April 29. | April 24, | | | 2012 | 2011 | 2012 | 2011 | | Net revenues | S 2910 = | \$ 256:6 至 5 | SEE 977.4 | S 9367 | | Net revenues, excluding insurance recoveries | 282,4 | 256.6 | 967.7 | 936,7 | | Consolidated adjusted EBITDA (1) | 693 | | 200.6 | 190 03 | | |
| | | | | Income (loss) from continuing operations | (13:5) | 8.4 | 三 (174) | 37. | | Income (loss) from discontinued operations | (111.3) | 2.5 | (112.4) | 0.8 | | Net income (loss) | (124.8) | 109 | (129.8) | 451 | | Diluted income (loss) per share from continuing | | | | | | operations | (0.35): | 0.22 | (0.45) | 0.11 | | Diluted income (loss) per share from discontinued | | | | | | eioperations | (2.85) | | (2:00) | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Diluted income (loss) per share | (3.20) | 0.78 | (3.35) | 0.13 | | Adjusted income (loss) per share (2) | 19.20) | V.20 | 0.337 | | | Adjusted:meome:(loss);per:snate;(2) | | | V.+3, | V-1/2 | ⁽¹⁾ For a further description of Consolidated adjusted EBITDA, refer to the reconciliation tables following the narrative and the definition of adjusted EBITDA in footnote (1) of this release. Commenting on the results, President and Chief Executive Officer Virginia McDowell said, "Overall, we had a solid quarter marked by incremental revenue growth resulting from our refined business model, more favorable weather conditions than last year and an increasingly renewed asset base. Even after adjusting for the fact that fiscal 2012 had an additional week when compared to fiscal 2011, we grew revenues and adjusted EBITDA. In fiscal 2012 we ⁽²⁾ For a reconciliation from the GAAP basis per share amounts to adjusted income (loss) per share; refer to the reconciliation table labeled "Reconciliation of GAAP Net Income (Loss) to Adjusted Income (Loss) and GAAP Net Income (Loss) Per Share to Adjusted Income (Loss) Per Share." continued to improve our balance sheet even while investing to improve our existing properties and building Cape Girardeau." "We are pleased to announce that we expect to open Cape Girardeau by November 1 of this year, two full months ahead of our initial schedule, and will complete the rebranding of Vicksburg within the next several months. Further, as we continue to renew our asset base and provide guests with more options and more experiences, we have an aggressive schedule of targeted capital improvements planned for our properties during the coming months, including renovated hotel rooms, new buffets and a full rollout of our enhanced customer loyalty program." "The quarter and year also contained a significant number of unusual items including items related to assets sales, impairment charges and insurance recoveries from flooding which are detailed below." #### **Operating Results** During the quarter, we generally benefited from improved operations, cost reductions, marketing investments and seasonally mild weather, in addition to the favorable calendar, except as otherwise noted. The following is a discussion of the operating results at our properties during the quarter by state. Colorado — Net revenues increased 14.4% to \$34.1 million and adjusted EBITDA increased 54.6% to \$9.5 million. Operating margins increased 720 basis points to 27.8%. Our properties in Black Hawk benefited from favorable weather conditions, completed facility enhancements, including renovations to the poker room and casino floor, and a reduced gaming tax rate compared to the fourth quarter of fiscal 2011. Florida — Net revenues increased to \$48.5 million from \$41.6 million and adjusted EBITDA increased \$1.5 million to \$10.8 million. Our property in Pompano continued to exhibit revenue growth resulting from changes to our game mix, enhanced food and beverage amenities and the rollout of our enhanced customer loyalty program during the prior quarter, while competing with a major new expansion at our nearest competitor. lowa — Our property in Waterloo showed strong growth in adjusted EBITDA margins during the quarter, growing 260 basis points to 35.6%, as a result of operating improvements and reduced costs. In the Quad Cities net revenues increased a combined \$2.6 million and adjusted EBITDA increased \$0.5 million. Louisiana — Net revenues increased 11.6% to \$38.7 million and adjusted EBITDA increased 6.0% to \$7.2 million. Adjusted EBITDA margins decreased 90 basis points to 18.6%, primarily a result of severance and marketing costs resulting from the consolidation of our riverboat operations into a single facility. We are benefitting from a lower cost structure in Lake Charles as a result of consolidation following the sale of our smaller riverboat in February 2012. Mississippi — Net revenues increased 2.1% to \$37.7 million and adjusted EBITDA decreased 3.7% to \$12.1 million. Adjusted EBITDA margins decreased 190 basis points to 32.1%. Our properties in Mississippi continue to face difficulties stemming from a lagging economy in the area. In particular, our property in Lula is facing increased competitive pressure from competing facilities in Arkansas. However, in Vicksburg we benefited from operating improvements compared to the prior year quarter as adjusted EBITDA margins improved from 34% to 39%, partially offset by construction disruption associated with the ongoing rebranding of the facility. Missouri — Net revenues increased \$0.8 million at our Kansas City property, however adjusted EBITDA decreased \$0.6 million to \$5.7 million, primarily as a result of competitive market pressures following the opening of a new facility in the area during the quarter. Our property in Boonville increased adjusted EBITDA margins 120 basis points as a result of operating efficiencies and the introduction of the Farmers' Pick Buffet in the beginning of this fiscal quarter. The following items impacted the Company's net income during the quarter and year ended April 29 2012; - Following the announcement of the pending sale of our Biloxi property, we recorded a charge of \$112.6 million to write-down the value of the property to the sale price of \$45 million. The impairment charge and operating results of the property for all presented periods have been reflected in discontinued operations in the attached schedules. - We recorded a charge of \$16.1 million related to the sale of our smaller riverboat and associated gaming license in Lake Charles, Louisiana, completed on February 9, 2012. All operations have been successfully consolidated onto the larger riverboat facility. - We recorded an impairment charge of \$14.4 million against the goodwill at our Lula property during the fourth quarter of fiscal 2012. - Net revenues and operating income for the fourth quarter include \$8.6 million of insurance recoveries received as a result of business interruption claims related to flooding along the Mississippi River during fiscal 2012. - We recorded a valuation allowance against our deferred tax assets related to our continuing operations of \$8.7 million in accordance with the provisions of applicable accounting standards. - We accrued approximately \$2.0 million, including interest, in connection with a judgment issued in a legal case in connection with the Company's previously owned property in Vicksburg, Mississippi, which was sold in July 2006. We are appealing the judgment and plan to vigorously defend our position. ### Corporate Expenses Corporate and development expenses were \$10.8 million for the quarter, an increase of \$0.3 million compared to prior year. The increase is primarily due to the accrual of the judgment mentioned above and increased insurance costs in the current year offset by debt refinancing costs of \$3.0 million in the prior year. Non-cash stock compensation expense was \$1.3 million for the quarter compared to \$1.4 million in the fourth quarter of fiscal 2011. For the fiscal year, non-cash stock compensation expense was \$7.3 million, compared to \$6.9 million in fiscal 2011. ### **Experience Enhancements** We continue to make targeted cost-efficient improvements at our properties in order to reposition our product offerings to exceed customer expectations. We are focused on improving the guest experience by refreshing and right sizing many of our casino floors and, in particular, are improving and expanding our array of non-gaming amenities. Rebranding — At Rainbow Casino in Vicksburg, we expect to complete the \$5 million Lady Luck Casino rebranding by the end of the second quarter of fiscal 2013. The rebranding will introduce upgraded amenities from our portfolio of brands including an Otis and Henry's restaurant, and a Lone Wolf bar. Hotel Renovations — We are currently renovating the 253 hotel rooms in the main hotel tower in Lake Charles and 237 rooms in the Isle Black Hawk Hotel. We expect the \$15 million complete refurbishment of the Lake Charles rooms to be completed by November 1, 2012. In Black Hawk we are replacing carpet, wall coverings, and furniture at an expected cost of approximately \$2.0 million, and expect to be completed by December 1, 2012. Food and Beverage Offerings — Our first Farmer's Pick Buffet in Boonville has received outstanding customer feedback, and we intend to open additional Farmer's Pick Buffets in fiscal 2013 including at Cape Girardeau, Pompano, Black Hawk and Waterloo, Additionally, we plan to add a Lone Wolf bar in our Waterloo facility. Customer Loyalty Program — Our enhanced customer loyalty program, the Fan Club, was introduced at its third and fourth locations, Kansas City and Lake Charles, during the quarter. It has proven successful in expanding customer options and should result in more efficient marketing moving forward. We expect to introduce the program to five additional properties during the first and second quarters of fiscal 2013, and intend to have it fully implemented across the portfolio by the end of fiscal 2013. ### **Development** Cape Girardeau, Missouri — Construction of our Cape Girardeau, Missouri project continues to progress ahead of schedule and we are happy to report that we now expect to complete construction on and open our facility in Cape Girardeau by November 1, 2012, an additional month ahead of the previously announced expedited schedule and two months ahead of
our original construction schedule. However, the expected cost of the project has been revised to \$135 million from the previously estimated \$125 million. Nemacolin Woodlands Resort, Pennsylvania — The appeal hearing for the gaming license awarded to Nemacolin Woodlands Resort for the final resort license in Pennsylvania was held on March 7, 2012. No date has been determined for an expected ruling on the appeal or the ultimate resolution of the matter. We expect to begin construction on the property following a successful conclusion to the appeal process and receiving any other necessary approvals, and to open the property approximately nine months after the commencement of construction. ### Capital Structure and FY 2013 Guidance As of April 29, 2012, the Company had: - \$94.5 million in cash and cash equivalents, excluding \$12.6 million in restricted cash; - \$1.2 billion in total debt; and - \$258 million in net line of credit availability. Fiscal Year 2012 capital expenditures were \$75.2 million, of which \$34.9 million related to Cape Girardeau, \$0.7 million related to Nemacolin and \$39.6 million related to maintenance capital and projects at our existing properties. At the end of the fiscal year our net leverage, as calculated under our senior credit facility was approximately 5.7x compared to 6.2x at the end of fiscal 2011. The Company provided guidance for the following specific non-operating items: for fiscal year 2013: - Depreciation and amortization expense is expected to be approximately \$76 million to \$78 million. - The Company expects cash income taxes pertaining to FY 2013 operations to be less than \$5 million, primarily representing state income taxes. - Interest expense is expected to be approximately \$83 million to \$85 million, net of capitalized interest. - Corporate and development expenses for FY 2013 are expected to be approximately \$40 million, including approximately \$6 million in non-cash stock compensation expense. - Capital expenditures for FY 2013 are expected to be approximately \$140 million to \$150 million, including approximately \$85 million remaining to be spent in Cape Girardeau. The balance of the spending will complete the Lake Charles and Black Hawk hotel renovations, the Vicksburg rebranding, Farmer's Pick conversions and recurring maintenance capital. We have not forecasted any material capital spending related to Nemacolin due to the uncertainty of the timing of the appeal process or ultimate resolution. - We expect to incur approximately \$5.5 million of pre-opening expenses related to Cape Girardeau. Fiscal 2013 will be a 52 week year whereas fiscal 2012 was a 53 week year. #### Conference Call Information Isle of Capri Casinos, Inc. will host a conference call on Thursday, June 7, 2012 at 9:00 am Central Time during which management will discuss the financial and other matters addressed in this press release. The conference call can be accessed by interested parties via webcast through the investor relations page of the Company's website, www.islecorp.com, or, for domestic callers, by dialing 877-917-8929. International callers can access the conference call by dialing 517-308-9020. The conference call reference number is 9992348. The conference call will be recorded and available for review starting at midnight central on Thursday, June 7, 2012, until midnight central on Thursday, June 14, 2012, by dialing 888-568-0918; International: 203-369-3790 and access number 5218. #### About Isle of Capri Casinos, Inc. Isle of Capri Casinos, Inc. is a leading regional gaming and entertainment company dedicated to providing guests with exceptional experience at each of the 15 casino properties that it owns and operates, primarily under the Isle and Lady Luck brands. The Company currently owns and operates gaming and entertainment facilities in Mississippi, Louisiana, Iowa, Missouri, Colorado and Florida. The Company is also currently developing a new facility in Cape Girardeau, Missouri and has been licensed to develop a new facility with Nemacolin Woodlands Resort in Western Pennsylvania. More information is available at the Company's website, www.islecorp.com. #### Forward-Looking Statements This press release may be deemed to contain forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively or negatively by various factors, including without limitation, licensing, and other regulatory approvals, financing sources, development and construction activities, costs and delays, weather, permits, competition and business conditions in the gaming industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. Additional information concerning potential factors that could affect the Company's financial condition, results of operations and expansion projects, is included in the filings of the Company with the Securities and Exchange Commission, including, but not limited to, its Form 10-K for the most recently ended fiscal year. #### CONTACTS: Isle of Capri Casinos, Inc., Dale Black, Chief Financial Officer-314.813.9327 Jill Alexander, Senior Director of Corporate Communication-314.813.9368 ### # ISLE OF CAPRI CASINOS, INC. CONSOLIDATED STATEMENTS OF OPERATIONS (In thousands, except share and per share amounts) (Unaudited) | | Three Months Ended | | | | Twelve Months Ended | | | | |---|--|-----------------------|-----------------|---------------------|---------------------|--|--------------|----------------------------| | | - | April 29,
2012 | | April 24,
2011 | | April 29,
2012 | | April 24,
2011 | | Revenues: | | LVIL | | | | | | | | Casino | \$ | 294,940 | \$ | 264,885 | \$ | 1,006,523 | \$ | 968,423 | | Rooms | | 8,631 | | 8,203 | | 32,438 | | 32,144 | | Food, beverage, pari-mutuel and other | | 37.275 | (Karina | 32,340 . | - | 128,560 | - | 121,955 | | Insurance recoveries | | 8,654
349,500 | <u> </u> | 305.428 | - | 9,637
1,177,158 | | 1.122.522 | | Gross revenues Less promotional allowances | ili dinan | 349,300
(58,480) | or market | 305,428
(48,794) | | 1,177,138
(199,787) <u></u> | | (185,861) | | Net revenues | | 291,020 | | 256,634 | - | 977.371 | | 936,661 | | Operating expenses: | | 271,020 | | 230,034 | | 7/7.3/1 | | 730,001 | | Casino | | 41,900 | | 36.678 | | 153,743 | | 142,642 | | Gaming taxes | | 73 225 | | 65.293 | | 251-780 | | 242 949 | | Rooms | | 1,762 | | 1,654 | | 7,027 | | 7,290 | | Food beverage part-mutuel and other | | 12,185 | | 11,098 | | 41,281 | | 40,559 | | Marine and facilities | | 14,421 | | 14.672 | | 57,225 | | 55,211 | | Marketing and administrative Corporate and development | | 61,635≣
10,831 | | 57:714
10,529 | | 234,470
40,248 | | 225,757 <u>#</u>
42,709 | | Valuation charges | | 10,831 | | 10,329 | | 30 5 19 | | 42,709 | | Preopening | A STATE OF THE PARTY PAR | 484 | - VVa - Sarrado | | - | 615 | | | | Depreciation and amortization | | 17:924 | | 三三19,664 | | 76:050 | | 77 613 | | Total operating expenses | | 264,916 | | 217,302 | | 892,988 | | 834,730 | | Operating income | | 26,104 | | 39,332 | | 84-383 | | 101,931 | | Interest expense | | (22,466) | | (23,224) | | (87.905) | | (91,935) | | Interest income | | 199 | | 541 | | 819 | | 1,903第 | | Derivative income (expense) | | 187 | | <u>42</u> | | 439 | | (1,214) | | Income (loss) from continuing operations before | | | | | | | | | | income taxes | | 4.024 | | 16,691 | | (2,264) | | 10,685 | | Income lax provision | | (17.502) | | (8.335) | | (15119) | | (6.950) | | Income (loss) from continuing operations | | (13,478) | | 8,356 | | (17:383) | T | 3.735 | | Income (loss) from
discontinued operations, net of | | | | | | | | | | income taxes | | (111313) | | 2.515 | | (112:370) | | 805 | | Net income (loss) | <u> </u> | (124,791) | <u>\$</u> | 10,871 | <u>.</u> | (129,753) | <u>\$</u> | 4,540 | | | | | | | | | += | | | Income (loss) per common share-basic; | | | | | | | | | | Income (loss) from continuing operations Income (loss) from discontinued operations, net of | - J | 宣告(正理((05/3)) | ₩) ≥ | 医基基氯0:22 氢 | 2 = 13 | (U.43)3 | 7) <u>se</u> | D-FIE | | income taxes | | (2.85) | | 0.07 | | (2.90) | | 0.02 | | Net income (loss) | 212 E | (2.05) | # C # | 0.07 | ς=Ξ | (2:30) | E C == | 0.02 | | 22 1 VA. 11001 12:1/1009 / 22-24-20-24-24-24-24-24-24-24-24-24-24-24-24-24- | | (D.EO | 4 | | Ψ::- | ······································ | <u> </u> | areasses. U. 1. Jag | | Income (loss) per common share-dilutive: | | | | | | | | | | Income (loss) from continuing operations | \$ | (0.35) | \$ | 0.22 | \$ | (0,45) | Ŝ | 0.11 | | Income (loss) from discontinued operations and of | | | Will. | | | | | | | income taxes | | (2.85) | | 0.06 | | (2!90) | | 0.02 | | Net income (loss) | <u>\$</u> | (3,20) | <u>\$_</u> | 0.28 | <u>\$</u> | (3.35) | \$ | 0.13 | | | | | | | | | | | | Weighted average basic shares | | 38,982,281 | | 38,103,040 | - | 38,753,098 | | 34.066,159 | | Weighted average diluted shares | | 208,982,281 | | 2 38;252;693 | | 第38,735,098臺 | | 53.4517.457.17度 | | | | | | | | | | | # ISLE OF CAPRI CASINOS, INC. CONSOLIDATED BALANCE SHEETS (In thousands, except share and per share amounts) | | April 29,
2012 | April 24,
2011 | |--|--|------------------------| | | (unaudited) | | | ASSETS | | | | Current assets: | | E SERVICION DE LA COMP | | Cash and cash equivalents | \$====947461==\$
24.943 | | | Marketable securities ################################### | 24,943
6,941 | 22,173
9:367 | | Insurance receivable | 7 497 | 234 | | Income!axes/receivable | 2 161 | 3,866 | | Deferred income taxes | 627 | 12,097 | | Prepaid expenses and other assets | 18:950 | 25 444 | | Assets held for sale | 46,703 | | | Total current assets | 202,283 | 148-359. | | Property and equipment, net | · 950,014 | 1,113,549 | | Other assets: Goodwill | 330.903 | 345,303 | | Goodwin | 530,903
56,586 | 343,303
82-207 | | Deferred financing costs, net | 13,205 | 18,911 | | Restricted cash | 12.55 | 12.810 | | Prepaid deposits and other | 9,428 | 12,749 | | Total assets | \$===1574:970= \$ | 1:733:888 | | | · | | | LIABILITIES AND STOCKHOLDERS LOUITY | | | | Current liabilities: | | | | Current maturities of long-term debt | 5.393 | 5,3,73 | | Accounts payable 'Accrued(liabilities: | 23,536 | 26.013 | | Payroll and related | 38,566 | 44,187 | | Property and other, taxes | 38,500
19,522 | 19 891 | | Interest | 9,296 | 10,802 | | Progressive jackpots and slot club awards | 14,892 | 15,280 | | Liabilities related to assets held for sale | 4,362 | | | Cherical Control of the t | 40,549 | 32,332 | | Total current liabilities | 156,116 | 153,878 | | Long-term debt-less current maturities. Deferred income taxes | 1,149,038 | 三 15187,221部 | | Other accrued habilities | 36.057 | 30,762
36;305# | | Other long-term liabilities | 16.556 | 16,694 | | Stockholders equity: | | 10,074 | | Preferred stock, \$.01 par value; 2,000,000 shares authorized; none issued | | | | Common stock \$.01 par value: 60,000,000 shares authorized shares issued: 42,066:148 | | | | at-April 29, 2012 and 42, 063, 569 at April 24, 2011 | 421 | 1219 | | Class B common stock, \$.01 par value; 3,000,000 shares authorized; none issued | | | | Additional paid in capital | 247 855 | 254.013華 | | Retained earnings (deficit) Accumulated other comprehensive (loss) income | (26,658)
(855) | 103,095 | | recummentation (completionary citoss) income | 220.763 | 355.294 | | Treasury/stock; 2,083/867; shares/at/April/29-2012 and 3,841/283 April/24-2011 | (37.143) | (46.266) | | Total stockholders' equity | 183.620 | 309.028 | | Total liabilities and stockholders equity | \$\$\vert \text{165.020} \text{2574.970} \text{2574.970} | | | | | | # Isle of Capri Casinos, Inc. Supplemental Data - Net Revenues (unaudited, in thousands) | | | nths Ended | | April 29, April 24, | | | |--|--
--|--|---------------------|--|--| | | April 29,
2012 | April 29, April 24,
2012 2011 | | April 24,
2011 | | | | Properties Not Impacted by Flooding | | | 2012 | | | | | Lake Charles, Louisiana | \$ 38,714 | \$ 34,692 | \$ 138,634 | \$ 131,214 | | | | Kansas City, Missouri | 22,554 | The second secon | | 77.710 | | | | Boonville, Missouri | 23,315 | 20,497 | 81,796 | 78,776 | | | | Bettendorf, Iowa | 21:715 | 20,994 <u>=</u>
6.851 | 79,156
28,036 | 79,003
27,397 | | | | Marquette, Iowa Waterloo lowa | 7,357
24771 | 27 936 | 286,484
86,484 | 83,197 <u>2</u> | | | | Black Hawk, Colorado | 34.073 | 29.789 | 124,051 | 115,482 | | | | Rompano Riorida Romano Riorida Romano Riorida Romano Riorida Riorida Romano R | 48.538 | | 154,740 | 138,704 | | | | | 220,987 | 199.087 | 773,600 | 731,483 | | | | Properties Impacted by Flooding | | | | | | | | Natchez, Mississippi | 9,009 | 8.506 | 26,739 | 30,787 | | | | Lula: Mississippi | 18-300 | | 56,070 | 67.340 | | | | Vicksburg, Mississippi(2) | 10,437 | 9,365 | 31,937 | 27,935 | | | | Ganithersville Missouri | 10.539 | | | 33,696 | | | | Davenport, Iowa | 12,769 | 10.919 | 44,055 | 43,651 | | | | | 61.054 | <u> </u> | 192 691 | 2037409 | | | | Property/Net Revenues before Other | 282,041 | 256:408 | 966 291 | 934,892 | | | | Insurance;Recoveries(3) | | | | | | | | Natchez | 1.485 | | 1,904 | | | | | | 5 455 | | ************************************* | | | | | Vicksburg | 703 | | 758 | | | | | E Canithersville Canithers Can | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1-149 | | | | | Davenport | 260 | | 371 | | | | | | | | | | | | | Other | 325 | 226 | 1,443 | 1,769 | | | | Net Revenues from Continuing Operations | \$ 291,020 | \$ ′256,634 | \$ 977,371 | \$ 9 <u>3</u> 6,661 | | | | | | | | | | | | | 9 | | | | | | # Isle of Capri Casinos, Inc. Reconciliation of Operating Income (Loss) to Adjusted EBITDA (unaudited, in thousands) | | | | Three Months En | ded April 29, 2012 | | | |--|--|---|---|--|--|---| | | Operating
Income
(Loss) | Depreciation
and
Amortization | Valuation
and Other
Charges (4) | Stock-Based
Compensation | Insurance
Recoveries | Adjusted
EBITDA | | Properties Not Impacted by | (Loss) | Also uzanon | Chirges (4) | Compensation | Recoveries | EMITOA | | Flooding | | | | | | | | Lake Charles, Louisiana | \$ (11,193) | | \$ 16,149 | \$3 | \$ | \$ 7,195 | | Kansas City Missouri | 4,741 | 980 | | | | 5,7225 | | Boonville, Missouri Bettendorf-lowa | 7,867
4,423 | 849
1994 | | 5
5 | | 8,721
6,422 | | Marquette, Iowa | 1.214 | 469 | | 5 | | 1.688 | | Waterloo, Iowa | 74133 | 1,651 | | | | 8.789 | | Black Hawk, Colorado | 7,457 | 1,992 | | 10 | | 9,459 | | Pompano, Florida de la | 8.338 | 2.457 | | - 6 | | 10.801 | | و المستخدم و المستخدم | 29,980 | 12,628 | <u>16,149</u> | 40 | | 58,797 | | Properties Impacted by Flooding | 3,858 | 418 | | 5 | (1.485) | 2,796 | | Natchez, Mississippi
Eula-Mississippi | 5,030
(5,303) | | 14.400 | | (1,465) | 2,796
5,232 E | | Vicksburg, Mississippi (2) | 3,528 | 1,259 | | 3 | (703) | | | Caruthersville Missouri | 2,528 | 893 | | | (751) | | | Davenport, Iowa | 3,110 | 533 | <u> </u> | | (260) | 3,388 | | | 7.721 | 4,688 | 14,400 | 23 | (8,654) | 18,178 | | Total Operating Properties | 100 - 100 - 100 100 100 100 100 100 100 | | 20.510 | | (8.654) | 76075 | | Total Operating Properties Corporate and Other | (11,597) | 608 | 1.979 | 1,326 |
====================================== | (7,684) | | Total | \$ 26404 | | | 1-389 | (8.654) | | | 101111-1-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2 | <u> </u> | | 20 10 10 10 10 10 10 10 10 10 10 10 10 10 | <u> Φ</u> | <u> </u> | <u> </u> | | | | | | | | | | | | ·· <u>_</u> | Three Months En | ded April 24, 2011 | | | | | Operating
Income | Depreciation
and | Valuation | | Insurance | Adinsted | | | Operating
Income
(Loss) | Depreciation
and
Amortization | | ded April 24, 2011 Stock-Based Compensation | Insurance
Recoveries | Adjusted
EBITDA | | Properties: Not-Impacted by | Income | and | Valuation
and Other | Stock-Based | | | | Flooding | Income
(Loss) | and <u>Amortization</u> | Valuation
and Other
Charges (4) | Stock-Based
Compensation | Recoveries | <u>EBITDA</u> | | Flooding Law Louisiana | Income | and Amortization \$ 2,285 | Valuation
and Other | Stock-Based
Compensation
\$ 19 | | EBITDA
\$ 6,789 | | Elooding Lake Charles, Louisiana Kansas City Missouri Boonville, Missouri | Income (Loss) \$ 4,485 \$ 6,344 | and Amortization \$ 2,285 939 1,073 | Valuation
and Other
Charges (4) | Stock-Based
Compensation | Recoveries | <u>EBITDA</u> | | Elooding Lake Charles, Louisiana Kansas Gity, Missouri Boonville, Missouri Bettendorf Towa | \$ 4,485
5,355
6,344 | and Amortization \$ 2,285 \$ 2,285 \$ 1,073 \$ 1,989 | Valuation
and Other
Charges (4) | Stock-Based
Compensation
\$ 19 | Recoveries | * 6,789
* 6,300
7,438
6,357 | | Elooding Lake Charles, Louisiana Kansas City Missouri Boonville, Missouri Bettendorf Towa Taras Marquette, Iowa | \$ 4,485
\$ 5,355
6,344
\$ 1,044 | and Amortization \$ 2,285 \$ 939 1,073 427 | Valuation
and Other
Charges (4) | Stock-Based Compensation \$ 19 21 51 7 | Recoveries
\$ | \$ 6,789
\$ 6,300
7,438
6,457
1,478 | | Elooding Lake Charles, Louisiana Kansas City Missouri Boonville, Missouri Bettendorf Towa Marquette, Iowa Waterloo Towa | \$ 4,485
\$ 5,355
6,344
\$ 1,044
\$ 5,955 | and Amortization \$ 2,285 | Valuation
and Other
Charges (4) | Stock-Based Compensation \$ 19 \$ 21 7 \$ 16 | Recoveries
\$ | \$ 6,789
\$ 6,789
\$ 6,457\$
1,478 | | Elooding Lake Charles, Louisiana Kansas City Missouri Boonville, Missouri Bettendorf Towa Marquette, Iowa Waterloo Towa Black Hawk, Colorado | \$ 4,485
\$ 5,355
6,344
\$ 1,044 | and Amortization \$ 2,285 | Valuation
and Other
Charges (4) | Stock-Based Compensation \$ 19 21 51 7 | Recoveries
\$ | ** 6,789 \$ 6,789 7,438 6,4577 1,478 7,5571 6,118 | | Elooding Lake Charles, Louisiana Kansas City Missouri Boonville, Missouri Bettendorf Towa Marquette, Iowa Waterloo Towa | \$ 4,485
\$ 4,485
6,344
\$ 1,044
\$ 5,955
3,187 | and Amortization \$ 2,285 | Valuation
and Other
Charges (4) | Stock-Based Compensation \$ 19 \$ 21 7 \$ 16 | Recoveries
\$ | ** 6,789 *** 6,7300 *** 7,438 *** 6,4578 1,478 *** 7,5578 6,118 9,3317 | | Elooding Lake Charles, Louisiana Kansas City Missouri Boonville, Missouri Bettendorf Towa Marquette, Iowa Waterloo Towa Black Hawk, Colorado | Income (Loss) \$ 4,485 \$ 4,485 \$ 5,355 6,344 4,463 1,044 5,955 3,187 6,394 37,227 | and Amortization \$ 2,285 | Valuation
and Other
Charges (4) | Stock-Based Compensation \$ 19 \$ 21 \$ 7 \$ 16 \$ 12 | Recoveries
\$ | ** 6,789 \$ 6,789 7,438 6,4577 1,478 7,5571 6,118 | | Elooding Lake Charles, Louisiana Kansas City, Missouri Boonville, Missouri Bettendorf, Towa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado Properties Impacted by Flooding Natchez, Mississippi | Income (Loss) \$ 4,485 \$ 5,355 6,344 4,463 1,044 5,955 3,187 6,394 37,227 2,464 | ************************************** | Valuation and Other Charges (4) | Stock-Based Compensation \$ 19 \$ 21 \$ 7 \$ 16 \$ 12 | Recoveries
\$ | \$ 6,789
6,300 7,438
6,457 1,478
7,557 6,118
9,317 51,454
2,871 | | Elooding Lake Charles, Louisiana Kansas City, Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado Properties Impacted by Flooding Natchez, Mississippi Eula Mississippi | Income (Loss) \$ 4,485 \$ 5,355 6,344 24,463 1,044 25,955 3,187 26,394 37,227 2,464 21,4667 | and Amortization \$ 2,285 | Valuation and Other Charges (4) | Stock-Based Compensation \$ 19 \$ 21 53 7 12 12 91 | Recoveries
\$ | \$ 6,789
6,300 7,438
6,457 1,478
6,118
9,317 51,454
2,871
2,871 | | Elooding Lake Charles, Louisiana Kansas City Missouri Boonville, Missouri Bettendorf Towa Marquette, Iowa Waterloo Towa Black Hawk, Colorado Properties Impacted by Flooding Natchez, Mississippi Lula Mississippi Vicksburg, Mississippi (2) | Income (Loss) \$ 4,485 \$ 5,355 6,344 4,463 1,044 5,955 3,187 6,394 37,227 2,464 2,4667 1,835 | ************************************** | Valuation and Other Charges (4) | Stock-Based Compensation \$ 19 \$ 21 53 7 12 12 91 | Recoveries
\$ | \$ 6,789
6,300 7,438
6,457 1,478
6,118
93317 51,454
2,871
2,871
6,493 3,214 | | Elooding Lake Charles, Louisiana Kansas City, Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado Properties Impacted by Flooding Natchez, Mississippi Lula, Mississippi Vicksburg, Mississippi (2) Canuthersville, Missouri | Income (Loss) \$ 4,485 \$ 4,485 6,344 4,463 1,044 5,955 3,187 6,394 37,227 2,464 2,4667 1,835 | ************************************** | Valuation and Other Charges (4) | Stock-Based Compensation \$ 19 | Recoveries
\$ | \$ 6,789
6,300 7,438
6,457 1,478
1,478
6,118
9337 51,454
2,871
2,871
6,493 3,214
2,2560 | | Elooding Lake Charles, Louisiana Kansas City Missouri Boonville, Missouri Bettendorf Towa Marquette, Iowa Waterloo Towa Black Hawk, Colorado Properties Impacted by Flooding Natchez, Mississippi Lula Mississippi Vicksburg, Mississippi (2) | Income (Loss) \$ 4,485 \$ 5,355 6,344 4,463 1,044 5,955 3,187 6,394 37,227 2,464 2,4667 1,835 | ************************************** | Valuation and Other Charges (4) | Stock-Based Compensation \$ 19 \$ 21 53 7 12 12 91 | Recoveries
\$ | \$ 6,789
6,300 7,438
6,457 1,478
6,118
93317 51,454
2,871
2,871
6,493 3,214 | | Lake Charles, Louisiana Kansas City, Missouri Boonville, Missouri Bettendorf, Iowa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado Pompano, Florida Properties Impacted by Flooding Natchez, Mississippi Lula Mississippi Vicksburg, Mississippi Canthersville Missouri Davenport, Iowa | \$ 4,485
5,355
6,344
24,463
1,044
5,955
3,187
37,227
24,667
1,835
2,257
313,008 | and Amortization \$ 2,285 | Valuation and Other Charges (4) | Stock-Based Compensation \$ 19 | Recoveries
\$ | \$ 6,789
6,300 7,438
6,457 1,478
1,478
6,118
93317 51,454
2,871
6,493 3,214
2,842 | | Lake Charles, Louisiana Kansas City Missouri Boonville, Missouri Bettendorf Towa Marquette, Iowa Waterloo Towa Black Hawk, Colorado Properties Impacted by Flooding Natchez, Mississippi Lula Mississippi Lula Mississippi Canthersville Missouri Davenport, Iowa Total Operating Properties | \$ 4,485
5,355
6,344
24,463
1,044
25,955
3,187
37,227
2,464
1,835
2,257
2,257
13,008 | ************************************** | Valuation and Other Charges (4) S | Stock-Based Compensation \$ 19 | Recoveries \$ | \$ 6,789 6,7300 7,438 6,457 1,478 7,557 6,118 93317 51,454 2,871 2, | | Lake Charles, Louisiana Kansas City, Missouri Boonville, Missouri Bettendorf, Iowa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado Pompano, Florida Properties Impacted by Flooding Natchez, Mississippi Lula Mississippi Vicksburg, Mississippi Canthersville Missouri Davenport, Iowa | \$ 4,485
5,355
6,344
24,463
1,044
5,955
3,187
37,227
24,667
1,835
2,257
313,008 | and Amortization \$ 2,285 | Valuation and Other Charges (4) | Stock-Based Compensation \$ 19 | Recoveries \$ | \$ 6,789
6,300 7,438 6,457 1,478 6,118 93317 51,454 2,871 2,871 6,493 3,214 2,560 2,842 17,980 | # Isle of Capri Casinos, Inc. Reconciliation of Operating Income (Loss) to Adjusted EBITDA (unaudited, in thousands) | | | Twelve Me | onths Ended April 2 | 9, 2012 | | |--|---|---|---|--|---| | | Operating
Income (Loss) | Depreciation and Amortization | Valuation
and Other
Charges (4) | Stock-Based
Compensation | Adjusted
EBITDA | | Properties Not Impacted by Flooding | 6 (1.179) | \$ 9,291 | \$ 16,149 | \$ 38 | \$ 21,000 | | Lake Charles, Louisiana Kansas Gity Missouri | \$ (4,478)
13,902 | \$ 9,291
3997 | 2 10,149 | | 17.910 | | Boonville, Missouri | 26,018 | 3,481 | | 45 | 29,544 | | Bettendorf-lowa | 20.010
12.793 | | | | 20,936 | | Marquette, Iowa | 4,169 | 1,791 | | 25 | 5.985 | | Waterloo, Iowa | 20.399 | | | 37= | 27 0095 | | Black Hawk, Colorado | 17,468 | 10,953 | | 40 | 28,461 | | Pompano Florida : Flor | 17,393 | 10,539 | | 24 | 127,956 | | | 107,664 | 54,747 | 16,149 | 241 | 178,801 | | Properties:Impacted by Flooding | | | يسوا سياسا المالة | | والمبيدي المسالة | | Natchez, Mississippi | 6,478 | 1,536 | | 25 | 8,039 | | Eūla:Mississippi | (4,729) | 6.590 | 14,400 | 45 | 16,306 | | Vicksburg, Mississippi (2) | 4,145 | 5,067 | | 10 | 9,222 | | Camthersville Missoun | 三世紀 第4,497年 | 11111111 1313951 | | 26 | 7.918 | | Davenport, Iowa | 8,261 | 2,202 | | <u> 26</u> | 10,489 | | | 18:652 | ≣ = 18.790 | 14,400 | 132 | 51.974 | | THE | 10000 | | HANDING AND IN | | ************************************** | | Total Operating Properties | 126,316 | ======/3;35;/;≡
2.513 | 1.979 | 7.269 | 230,775選 | | Corporate and Other | (41.933)
\$10.845383 | 2,313
\$\$\$\$\$76'050 | | 7,209
S \$ 7,619 | (30,172)
\$==200'603 | | | <u> </u> | ###################################### | 3 3 2 C 2 C 2 C 2 C 2 C 2 C 2 C 2 C 2 C | 23222227,0422 | ±±200,000± | | | | | | | | | | | Twelve M | onths Ended April 2 | 24, 201 <u>1</u> | | | | | | Valuation | | | | | Operating Income (Loss) | Twelve M Depreciation and Amortization | Valuation
and Other | Stock-Based
Compensation | Adjusted
EBITDA | | Properties Not Impacted by Flooding | Operating Income (Loss) | Depreciation and | Valuation | Stock-Based | <u>EBITDA</u> | | Lake Charles, Louisiana | Income (Loss) \$ 13,638 | Depreciation and Amortization \$ 9.335 | Valuation
and Other
Charges (4) | Stock-Based | EBITDA (1) (2) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4 | | Lake Charles, Louisiana Kansas City Missouri | Income (Loss) \$ 13,638 \$ 14,619 | Depreciation and Amortization \$ 9,335 | Valuation
and Other
Charges (4) | Stock-Based Compensation \$ 82 | EBITDA
\$ 23,055
\$ 18,262 | | Lake Charles, Louisiana Réansas Giv Missouri Boonville, Missouri | \$ 13,638
\$ 14,619
22,670 | Depreciation and Amortization \$ 9,335 \$ 3,614 4,318 | Valuation
and Other
Charges (4) | Stock-Based
Compensation | * 23,055
* 18,262
27,074 | | Lake Charles, Louisiana Kansas City, Missouri Boonville, Missouri Bettendorf Iowa | \$ 13,638
\$ 13,638
\$ [14,619]
22,670
\$ 13,386 | Depreciation and Amortization \$ 9,335 \$ 3,614 4,318 7,982 | Valuation
and Other
Charges (4) | Stock-Based
Compensation
\$ 82
29
86
25 | EBITDA
\$ 23,055
\$ 27,074
27,074
21,393 | | Lake Charles, Louisiana Réansas Giv Missouri Boonville, Missouri Bettendorf Iowa Marquette, Iowa | \$ 13,638
\$ 14,619
22,670
13,386
3,780 | Depreciation and Amortization \$ 9,335 | Valuation
and Other
Charges (4) | Stock-Based
Compensation \$ 82 29 86 25 30 | EBITDA \$ 23,055 \$ 27,074 27,938 5,455 | | Lake Charles, Louisiana Réansas Giv Missouri Boonville, Missouri Bettendorf Iowa Marquette, Iowa Waterloo Iowa | \$ 13,638
\$ 14,619
22,670
13,386
3,780
3 17,953 | Depreciation and Amortization \$ 9,335 | Valuation
and Other
Charges (4) | Stock-Based
Compensation \$ 82 29 86 25 30 69 | EBITDA \$ 23,055 27,074 21,5393 5,455 24,892 28,892 | | Lake Charles, Louisiana Kansas Giv, Missouri Boonville, Missouri Bettendorf Iowa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado | \$ 13,638
\$ 13,638
\$ [14,619]
22,670
\$ 13,386
\$ 3,780
\$ 17,953
\$ 10,993 | Depreciation and Amortization \$ 9,335 \$ 9,335 \$ 3,614 4,318 7,982 1,645 6,870 12,442 | Valuation
and Other
Charges (4) | Stock-Based Compensation \$ 82 29 86 255 30 69 55 | \$ 23,055
\$ 27,074
\$ 21,7393
\$ 21,7393
\$ 24,7892
\$ 23,490 | | Lake Charles, Louisiana Réansas Giv Missouri Boonville, Missouri Bettendorf Iowa Marquette, Iowa Waterloo Iowa | \$ 13,638
\$ 14,619\$
22,670
13,386
3,780
17,953
10,993 | Depreciation and Amortization \$ 9,335 | Valuation
and Other
Charges (4) | Stock-Based
Compensation \$ 82 29 86 25 30 69 55 | \$ 23,055
\$ 27,074
27,074
21,393
5,455
24,892
23,490
22,050 | | Lake Charles, Louisiana Kansas Giv, Missouri Boonville, Missouri Bettendorf, Iowa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado Pompano, Florida | \$ 13,638
\$ 13,638
\$ [14,619]
22,670
\$ 13,386
\$ 3,780
\$ 17,953
\$ 10,993 | Depreciation and Amortization \$ 9,335 \$ 9,335 \$ 3,614 4,318 7,982 1,645 6,870 12,442 | Valuation
and Other
Charges (4) | Stock-Based Compensation \$ 82 29 86 255 30 69 55 | \$ 23,055
\$ 27,074
\$ 21,7393
\$ 21,7393
\$ 24,7892
\$ 23,490 | | Lake Charles, Louisiana Kansas Giv, Missouri Boonville, Missouri Bettendorf, Iowa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado Rompano, Florida Properties Impacted by Flooding | Income (Loss) | Depreciation and Amortization \$ 9,335 | Valuation
and Other
Charges (4) | Stock-Based Compensation \$ 82 29 86 225 30 69 55 400 | \$ 23,055
27,074
21,393
5,455
24,892
23,490
165,671 | | Lake Charles, Louisiana Kansas Giv, Missouri Boonville, Missouri Bettendorf, Iowa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado Rompano, Florida Properties Impacted by Flooding Natchez, Mississippi | Income (Loss) | Depreciation and Amortization \$ 9,335 \$ 9,335 \$ 3,614 4,318 7,982 1,645 6,870 12,442 9,996 56,202 | Valuation and Other Charges (4) | Stock-Based Compensation \$ 82 29 86 225 30 69 55 400 32 | \$ 23,055
\$ 23,055
\$ 218,262\$
27,074
\$ 218,393\$
5,455
\$ 24,892\$
23,490
\$ 22,050\$
\$ 165,671\$
9,091 | | Lake Charles, Louisiana Kansas City, Missouri Boonville, Missouri Bettendorf-Iowa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado Pompano, Florida Properties Impacted by Flooding Natchez, Mississippi | Income (Loss) | Depreciation and Amortization \$ 9,335 3,614 4,318 7,982 1,645 6,870 12,442 9,996 56,202 1,468 | Valuation and Other Charges (4) | Stock-Based Compensation \$ 82 29 86 225 30 69 55 400 | \$ 23,055
\$ 23,055
\$ 218,262
27,074
218,393
5,455
24,892
23,490
165,671
9,091 | | Lake Charles, Louisiana Ransas Gity, Missouri Boonville, Missouri Bettendorf-lowa Marquette, lowa Waterloo, lowa Black Hawk, Colorado Properties; Impacted by Flooding Natchez, Mississippi Liula Mississippi Vicksburg, Mississippi (2) | Income (Loss) | Depreciation and Amortization \$ 9,335 \$ 9,335 \$ 3,614 4,318 7,982 1,645 6,870 12,442 9,996 56,202 1,468 7,283 4,552 | Valuation and Other Charges (4) | Stock-Based Compensation \$ 82
29 86 225 30 69 55 400 32 | \$ 23,055
\$ 23,055
\$ 18,262
\$ 27,074
\$ 21,393,5
\$ 5,455
\$ 24,892,5
\$ 23,490
\$ 22,050,5
\$ 165,671
\$ 9,091
\$ 9,091
\$ 8,740 | | Lake Charles, Louisiana Ransas Gity, Missouri Boonville, Missouri Bettendorf-Iowa Marquette, Iowa Waterloo, Iowa Black Hawk, Colorado Properties, Impacted by Flooding Natchez, Mississippi Fulla Mississippi Carnthersville, Missouri | Income (Loss) \$ 13,638 [14,619] 22,670 [13,386] 3,780 [17,953] 10,993 [10,906] -7,591 4,188 4,188 | Depreciation and Amortization \$ 9,335 \$ 3,614 4,318 7,982 1,645 6,870 12,442 9,996 56,202 1,468 7,283 4,552 | Valuation and Other Charges (4) | Stock-Based Compensation \$ 82 29 86 255 30 55 400 32 81 | \$ 23,055
27,074
215393
5,455
24,892
23,490
22,050
165,671
9,091
19,835
8,740 | | Lake Charles, Louisiana Kansas Girv, Missouri Boonville, Missouri Bettendorf, Iowa Marquette, Iowa Waterloo, Iowa Black Hawk Colorado Poinpano, Florida Properties: Impacted by Flooding Natchez, Mississippi Uida, Mississippi Vicksburg, Mississippi (2) | Income (Loss) \$ 13,638 \$ 14,619 22,670 \$ 13,386 \$ 3,780 \$ 17,953 \$ 10,993 \$ 109,069 \$ 7,591 \$ 4,188 | Depreciation and Amortization \$ 9,335 \$ 9,335 \$ 3,614 4,318 7,982 1,645 6,870 12,442 9,996 56,202 1,468 7,283 4,552 | Valuation and Other Charges (4) | Stock-Based Compensation \$ 82 29 86 255 30 55 400 32 81 | \$ 23,055
\$ 23,055
\$ 18,262
\$ 27,074
\$ 21,393,5
\$ 5,455
\$ 24,892,5
\$ 23,490
\$ 22,050,5
\$ 165,671
\$ 9,091
\$ 9,091
\$ 8,740 | | Lake Charles, Louisiana Kansas Gity, Missouri Boonville, Missouri Bettendorf, Iowa Marquette, Iowa Black Hawk Colorado Poinpano, Florida Propenies Impacted by Flooding Natchez, Mississippi Liula Mississippi Vicksburg, Mississippi Caruthersville, Missouri Davenport, Iowa | Income (Loss) \$ 13,638 | Depreciation and Amortization \$ 9,335 33,614 4,318 7,982 1,645 6,870 12,442 9,996 56,202 1,468 4,552 4,552 2,278 | Valuation and Other Charges (4) | Stock-Based Compensation \$ 82 29 86 255 30 55 400 32 81 932 333 | \$ 23,055
\$ 23,055
\$ 18,262
\$ 27,074
\$ 21,393
\$ 5,455
\$ 24,892
\$ 23,990
\$ 165,671
\$ 9,091
\$ 19,835
\$ 8,740
\$ 7,244
\$ 10,482 | | Lake Charles, Louisiana Kansas Gity, Missouri Boonville, Missouri Bettendorf-Iowa Marquette, Iowa Waterloo, Iowa Black Hawk Colorado Pompano, Florida Properties Impacted by Flooding Natchez, Mississippi Lula Mississippi Vicksburg, Mississippi Carnithersville Missouri Davenport, Iowa Total Operating Properties | Income (Loss) | Depreciation and Amortization \$ 9,335 3,614 4,318 4,318 7,982 1,645 6,870 12,442 9,996 56,202 1,468 7,283 4,552 3,303 2,278 1,8884 | Valuation and Other Charges (4) \$ | Stock-Based Compensation \$ 82 29 86 25 30 69 55 400 32 81 32 33 33 578 | \$ 23,055
 18,262 27,074
 21,393 5,455
 24,892 23,490
 222,050 165,671
 9,091
 19,835 8,740
 7,244 10,482
 10,482
 221,063 | | Lake Charles, Louisiana Kansas Gity, Missouri Boonville, Missouri Bettendorf-Iowa Marquette, Iowa Waterloo, Iowa Black Hawk Colorado Rompano, Florida Properties Impacted by Flooding Natchez, Mississippi Liula Mississippi Vicksburg, Mississippi (2) Carnithersville Missouri Davenport, Iowa | Income (Loss) \$ 13,638 [14:619] 22,670 [13:386] 3,780 [17:953] 10.993 [10.9069 - 7,591 4,188 [3:909] 8,171 36:330 | Depreciation and Amortization \$ 9,335 \$ 3,614 4,318 7,982 1,645 6,870 12,442 9,996 56,202 1,468 4,552 4,552 3,303 2,278 | Valuation and Other Charges (4) \$ | Stock-Based Compensation \$ 82 29 86 255 30 55 400 32 81 932 333 | \$ 23,055
 18,262 27,074
 21,393 5,455
 24,892 23,490
 222,050 165,671
 9,091
 19,835 8,740
 7,244 10,482
 10,482 | # Isle of Capri Casinos, Inc. Reconciliation of Income (Loss) From Continuing Operations to Adjusted EBITDA (unaudited, in thousands) | | Three Mont | hs Ended | Twelve Mon | ths Ended | |--|--|--|----------------|-------------| | | April 29, April 24, | | April 29. | April 24, | | | 2012 | 2011 | 2012 | 2011 | | Income (loss) from continuing operations | \$劉建憲(13,478)萬 | \$ 2 2 2 5 5 6 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | \$整定室(47/383)至 | \$===3,735g | | Income tax provision | 17,502 | 8,335 | 15,119 | 6,950 | | Derivative (income) expense | (187) | 3.5. (42) | (439) | 1,214 | | Interest income | (199) | (541) | (819) | (1,903) | | Interest expense | 22,466 | 23,224 | 87,905 | 91,935 | | Depreciation and amortization | 17,924 | 19,664 | 76,050 | 77,613 | | Stock-based compensation | ###################################### | 332 331 15343 | 7.642 | 7,442 | | Valuation charges and other (4) | 32,528 | 2,988 | 32.528 | 2,988 | | Insurance recoveries (3) | (8,654) | | | | | Adjusted EBITDA | \$ 69,291 | \$ 63,518 | \$ 200,603 | \$ 189,974 | | | | | | | | | <u>12</u> | _ | | | # Isle of Capri Casinos, Inc. Reconciliations of GAAP Net Income (Loss) to Adjusted Net Income (Loss) and GAAP Net Income (Loss) Per Share to Adjusted Net Income (Loss) Per Share (unaudited, in thousands) | | Three Mont | hs Ended. | Twelve Months Ended | | | |--|---|--|------------------------------------|-----------------|--| | · | April 29, | April 24, | April 29, | April 24, | | | | 2012 | 2011 | 2012 | 2011 | | | GAAP net income (loss) | | \$ 第二章 第10:87:1 | \$三三(129,753)三\$ | S = 1 + 5 + 0 S | | | Insurance recoveries (3) | (8,654)_ | | | | | | Valuation charges and other (4) | 32,528 | 2,988 | 32,528 | 2,988 | | | Adjustment for taxes on above items | (3,790)_ | (1,195) | (7,251) | (1,195) | | | Tax,valuation allowance | 8 7 12 | | 8:742 | | | | Discontinued operations | 111,313
 (2,515) | 112,370 | (805) | | | Adjusted:net@income | S====15:348 | \$====10:149== | \$====16;636 | 5:528量 | | | The state of s | | | | | | | GA'AP net (ncome: (loss) | 第三三三 (3:20)重 | \$===028= | \$里里里(3335)里5 | 0.13 | | | Insurance recoveries (3) | (0.22) | - The second control of the second part of the second t | | | | | Valuation charges and other (4) | #### 0183 # | 3 (0.08 | 0.84 | 0.09 | | | Adjustment for taxes on above items | (0.10) | (0.03) | (0.19) | (0.03) | | | Tax valuation allowance | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 0:23 | | | | Discontinued operations | 2.85 | (0.06) | 2.90 | (0.02) | | | Adjusted net income per share | 6 111111 10138 | SEE 0:27 | \$ ===== =0143 == \$ | S = 17 | | | | 12 | | | | | (1) Adjusted EBITDA is "earnings before interest and other non-operating income (expense), income taxes, stock-based compensation, valuation charges and other unusual items (see Note 4 below) and depreciation and amortization." Adjusted EBITDA is presented solely as a supplemental disclosure because management believes that it is 1) a widely used measure of operating performance in the gaming industry. 2) used as a component of calculating required leverage and minimum interest coverage ratios under our Senior Credit Facility and 3) a principal basis of valuing gaming companies. Management uses Adjusted EBITDA as the primary measure of the Company's operating properties' performance, and they are important components in evaluating the performance of management and other operating personnel in the determination of certain components of employee compensation. Adjusted EBITDA should not be construed as an alternative to operating income as an indicator of the Company's operating performance, as an alternative to cash flows from operating accepted accounting principles (GAAP). The Company has significant uses of cash flows, including capital expenditures, interest payments, taxes and debt principal repayments, which are not reflected in Adjusted EBITDA. Also, other gaming companies that report Adjusted EBITDA information may calculate Adjusted EBITDA in a different manner than the Company. A reconciliation of Adjusted EBITDA to operating income is included in the financial schedules accompanying this release. Adjusted EBITDA margin is calculated by dividing Adjusted EBITDA by net revenues before insurance recoveries. Certain of our debt agreements use a similar calculation of "Adjusted EBITDA" as a financial measure for the calculation of financial debt covenants and includes add back of items such as gain on early extinguishment of debt, pre-opening expenses, certain write-offs and valuation expenses, and non-cash stock compensation expense. Reference can be made to the definition of Adjusted EBITDA in the applicable debt agreements on file as Exhibits to our filings with the Securities and Exchange Commission. - (2) Rainbow Casino in Vicksburg, Mississippi was acquired on June 8, 2010 and we have included the results of Rainbow in our consolidated financial statements subsequent to acquisition. - (3) We have received insurance recoveries related to our flood claims associated with the flooding along the Mississippi River in the first quarter of fiscal 2012. - (4) Valuation charges and other in the fourth quarter and fiscal 2012 consists of a goodwill impairment charge at our Lula. Mississippi property of \$14.4 million, a charge of \$16.1 million at our Lake Charles property related to the sale of our smaller riverboat and associated gaming license, and a charge of \$2.0 million at Corporate in connection with a legal judgment. Valuation charges and other in the fourth quarter and fiscal 2011 consist of debt refinancing costs of \$3.0 million. # ISLE OF CAPRI CASINOS INC (ISLE) **8-K**Current report filing Filed on 07/20/2012 Filed Period 07/19/2012 THOMSON REUTERS ACCELUS" ## UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ### FORM 8-K # CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): July 20, 2012 (July 19, 2012) ## ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A (Former name or former address, if changed since last report) | under any of the following provisions: | | | | |--|--|--|--| | | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230,245) | | | | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | | | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | | | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | | | | | | | | Item 5.02. Departure of Directors or Certain Officers; Election of Directors; Appointment of Certain Officers; Compensatory: Arrangements of Certain Officers. On July 19, 2012, W. Randolph Baker notified Isle of Capri Casinos, Inc. (the "Company") of his decision to retire from directorships and committee positions with the Company effective upon the expiration of his current term on October 16, 2012. Accordingly, Mr. Baker does not wish to stand for re-election at the Annual Meeting. Mr. Baker's decision to retire and not stand for reelection is not the result of any disagreement between him and the Company. The Board wishes to express its appreciation for Mr. Baker's past service and wishes him well in his future endeavors. ### **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. ### ISLE OF CAPRI CASINOS, INC. Date: July 20, 2012 By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary # ISLE OF CAPRI CASINOS INC (ISLE) **8-K**Current report filing Filed on 07/25/2012 Filed Period 07/24/2012 THOMSON REUTERS ACCELUS # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ## FORM 8-K # CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): July 24, 2012 ### ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A (Former name or former address, if changed since last report) | under any of the following provisions: | | | | |--|--|--|--| | | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.245) | | | | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | | | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | | | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | | | | | _ _ | | | #### Item 8.01. Other Events. On July 24, 2012, Isle of Capri Casinos, Inc. (the "Company") announced that it had commenced and priced an offering (the "Offering") of \$350 million of \$875% Senior Subordinated Notes due 2020 (the "2020 Notes"). The 2020 Notes will be issued at par. The Offering is scheduled to close on August 7, 2012, subject to customary closing conditions. The 2020 Notes will be fully and unconditionally guaranteed on an unsecured senior subordinated basis, jointly and severally, by each of the Company's domestic subsidiaries that guarantee the Company's senior secured credit facility. The 2020 Notes are being offered only to qualified institutional buyers under Rule 144A of the Securities Act of 1933, as amended (the "Securities Act"), and to non-U.S. persons outside of the United States in compliance with Regulation S of the Securities Act. Concurrently with the Offering, the Company announced that it had commenced a cash tender offer (the "Tender Offer") for any and all of its outstanding 7% Senior Subordinated Notes due 2014 (the "2014 Notes") and a solicitation of consents to certain proposed amendments to the related indenture for a total consideration of \$1,003.00 (which includes a consent payment of \$20.00) for each \$1,000 principal amount of 2014 Notes validly tendered and not withdrawn before the consent expiration time, which is expected to be 5:00 p.m., New York City time, on August 6, 2012. The Company intends to use the net proceeds from the Offering, together with cash on hand, to fund (i) the Tender Offer, (ii) the redemption of any and all 2014 Notes that remain outstanding following consummation of the Tender Offer and (iii) the payment of related fees and expenses. Any remaining proceeds will be used for general corporate purposes. The 2020 Notes have not been registered under the Securities Act, any other federal securities laws or the securities laws of any jurisdiction, and until so registered, the 2020 Notes may not be offered or sold in the United States to, or for the account or benefit of, any United States person except pursuant to an exemption from the
registration requirements of the Securities Act and other applicable securities laws. These announcements were contained in press releases, copies of which are filed under Item 9.01 hereto as Exhibits 99.1, 99.2 and 99.3, respectively, and are incorporated herein by reference. #### Item 9.01. Financial Statements and Exhibits. #### (d) Exhibits. | Exhibit No. | Description | |-------------|---| | 99.1 | Press release announcing commencement of private offering | | 99,2 | Press release announcing pricing of private offering | | 99.3 | Press release announcing commencement of tender offer | | · | | | | 2 . | ### **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. ### ISLE OF CAPRI CASINOS, INC. Date: July 25, 2012 By: /s/ Dale R. Black Name: Dale R. Black Title: Chief Financial Officer ### EXHIBIT INDEX | Exhibit No. | Description | |-------------|---| | 99.1 | Press release announcing commencement of private offering | | 99.2 | Press release announcing pricing of private offering | | 99.3 | Press release announcing commencement of tender offer | | | • | | | ·A | ### Isle of Capri Casinos, Inc. Commences Private Offering of \$350 Million Aggregate Principal Amount of Senior Subordinated Notes due 2020 St. Louis, Mo., July 24, 2012 - Isle of Capri Casinos, Inc. (Nasdaq: ISLE) (the "Company") announced today the proposed issue of \$350 million in aggregate principal amount of Senior Subordinated Notes due 2020 (the "2020 Notes"). The 2020 Notes will be fully and unconditionally guaranteed on an unsecured senior subordinated basis, jointly and severally, by each of the Company's domestic subsidiaries that guarantee the Company's senior secured credit facility. The 2020 Notes are being offered only to qualified institutional buyers under Rule 144A of the Securities Act of 1933, as amended (the "Securities Act"), and to non-U.S. persons outside of the United States in compliance with Regulation S of the Securities Act. The Company intends to use the net proceeds from this offering, together with cash on hand, to fund (i) the purchase and making of consent payments with respect to the Company's 7% Senior Subordinated Notes due 2014 (the "2014 Notes") pursuant to the Company's tender offer and consent solicitation, also announced today, (ii) the redemption of any and all 2014 Notes that remain outstanding following consummation of such tender offer and (iii) the payment of related fees and expenses. Any remaining proceeds will be used for general corporate purposes. The 2020 Notes have not been registered under the Securities Act, any other federal securities laws or the securities laws of any jurisdiction, and until so registered, the 2020 Notes may not be offered or sold in the United States to, or for the account or benefit of, any United States person except pursuant to an exemption from the registration requirements of the Securities Act and other applicable securities laws. This press release shall not constitute an offer to sell or the solicitation of an offer to buy, nor shall there be any offer or sale of, any security in any jurisdiction in which such offer, solicitation, or sale would be unlawful prior to registration or qualification under the securities laws of any such jurisdiction. ### ### Forward-Looking Statements This press release may be deemed to contain forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively or negatively, by various factors, including, without limitation, licensing and other regulatory approvals, financing sources, development and construction activities, costs and delays, weather, permits, competition and business conditions in the gaming industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. Additional information concerning potential factors that could affect the Company's financial condition, results of operations and expansion projects is included in the filings of the Company with the Securities and Exchange Commission, including, but not limited to, its Form 10-K for the most recently ended fiscal year. Contacts For Isle of Capri Casinos, Inc. Dale R. Black, Chief Financial Officer-314.813.9327 Jill Alexander, Senior Director Corporate Communication-314.813.9368 SOURCE Isle of Capri Casinos, Inc. ## 1sle of Capri Casinos, Inc. Prices Private Offering of S350 Million Aggregate Principal Amount of 8.875% Senior Subordinated Notes due 2020 St. Louis, Mo., July 24, 2012 - Isle of Capri Casinos, Inc. (Nasdaq: ISLE) (the "Company") announced today the pricing of \$350 million in aggregate principal amount of 8.875% Senior Subordinated Notes due 2020 (the "2020 Notes"). The 2020 Notes will be issued at par. The offering is scheduled to close on August 7, 2012, subject to customary closing conditions. The 2020 Notes will be fully and unconditionally guaranteed on an unsecured senior subordinated basis, jointly and severally, by each of the Company's domestic subsidiaries that guarantee the Company's senior secured credit facility. The 2020 Notes are being offered only to qualified institutional buyers under Rule 144A of the Securities Act of 1933, as amended (the "Securities Act"), and to non-U.S. persons outside of the United States in compliance with Regulation S of the Securities Act. The Company intends to use the net proceeds from this offering, together with cash on hand, to fund (i) the purchase and making of consent payments with respect to the Company's 7% Senior Subordinated Notes due 2014 (the "2014 Notes") pursuant to the Company's tender offer and consent solicitation, commenced today, (ii) the redemption of any and all 2014 Notes that remain outstanding following consummation of such tender offer and (iii) the payment of related fees and expenses. Any remaining proceeds will be used for general corporate purposes. The 2020 Notes have not been registered under the Securities Act, any other federal securities laws or the securities laws of any jurisdiction, and until so registered, the 2020 Notes may not be offered or sold in the United States to, or for the account or benefit of, any United States person except pursuant to an exemption from the registration requirements of the Securities Act and other applicable securities laws. This press release shall not constitute an offer to sell or the solicitation of an offer to buy, nor shall there be any offer or sale of, any security in any jurisdiction in which such offer, solicitation, or sale would be unlawful prior to registration or qualification under the securities laws of any such jurisdiction. ### #### Forward-Looking Statements This press release may be deemed to contain forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively or negatively, by various factors, including, without limitation, licensing and other regulatory approvals, financing sources, development and construction activities, costs and delays, weather, permits, competition and business conditions in the gaming industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. Additional information concerning potential factors that could affect the Company's financial condition, results of operations and expansion projects is included in the filings of the Company with the Securities and Exchange Commission, including, but not limited to, its Form 10-K for the most recently ended fiscal year. Contacts For Isle of Capri Casinos, Inc. Dale R. Black, Chief Financial Officer-314.813.9327 Jill Alexander, Senior Director Corporate Communication-314.813.9368 SOURCE Isle of Capri Casinos, Inc. # Isle of Capri Casinos, Inc. Commences Tender Offer and Consent Solicitation for Outstanding 7% Senior Subordinated Notes due 2014 St. Louis, Mo., July 24, 2012 - Isle of Capri Casinos, Inc. (Nasdaq: ISLE) (the "Company") announced today that it has commenced a cash tender offer (the "Tender Offer") for any and all of its outstanding 7% Senior Subordinated Notes due 2014 (the "2014 Notes"). The Tender Offer is being conducted upon the terms and conditions set forth in an Offer to Purchase and Consent Solicitation Statement dated July 24, 2012 ("Offer to Purchase") and the related letter of transmittal. In conjunction with the Tender Offer, the Company is soliciting consents from holders of the 2014 Notes to eliminate most of the restrictive covenants and events of default in the related indenture (the "Consent Solicitation"). The Tender Offer and Consent Solicitation will expire at 12:01 a.m., New York City time, on August 21, 2012 (the "Expiration Time"), unless extended or earlier terminated by the Company. The Company reserves the right to terminate, withdraw or amend the Tender Offer and Consent Solicitation at any time, subject to applicable law. Certain information regarding the 2014 Notes and the terms of the Tender Offer and Consent Solicitation is summarized in the table below. Title of Security CUSIP and ISIN Numbers Principal Amount Outstanding Outstanding Outstanding Principal Amount Outstanding Outstanding Payment(1) Consideration(1) 7% Scnior Subordinated Notes due; 2014 464592 AG9; US464592 AG (1) Per \$1,000 principal amount of 2014 Notes and excluding accrued and unpaid interest, which will be paid in addition to the Total Consideration or the Tender Offer Consideration, as applicable. Holders who validly tender 2014 Notes on or prior to 5:00 p.m., New
York City time, on August 6, 2012 (as may be extended or carlier terminated, the "Consent Expiration Time"), will be eligible to receive \$1,003 per \$1,000 principal amount of 2014 Notes tendered (the "Total Consideration"), which includes a consent payment of \$20 (the "Consent Payment") and the tender offer consideration of \$983 (the "Tender Offer Consideration"), on the initial settlement date, which will occur promptly following the Consent Expiration Time and is expected to be August 7, 2012. Holders who validly tender 2014 Notes after the Consent Expiration Time and prior to the Expiration Time, will be eligible to receive the Tender Offer Consideration, but not the Consent Payment, on the final settlement date, which will occur promptly following the Expiration Time and is expected to be August 22, 2012. Tenders of 2014 Notes may be withdrawn at any time on or prior to 5:00 p.m., New York City time, on August 6, 2012 (as may be extended or earlier terminated, the "Withdrawal Deadline") but not thereafter, except as may be required by law. The Company's obligation to accept for purchase, and to pay for, 2014 Notes validly tendered and not validly withdrawn is subject to the satisfaction or waiver of certain conditions described in the Offer to Purchase, including the Company having funds sufficient to pay the Total Consideration with respect to all outstanding 2014 Notes. The Company intends to finance the purchase of the 2014 Notes in the Tender Offer and Consent Solicitation using the proceeds from one or more debt financing transactions, including the proposed issuance of \$350 million aggregate principal amount of senior subordinated notes, also announced today. If any 2014 Notes remain outstanding after the consummation of the Tender Offer and Consent Solicitation, the Company expects to redeem such 2014 Notes in accordance with the terms and conditions set forth in the related indenture. The Company has retained Credit Suisse Securities (USA) LLC to serve as dealer manager and solicitation agent, and D. F. King & Co., Inc. to serve as tender agent and information agent, for the Tender Offer and Consent Solicitation. Requests for the Offer to Purchase and other related materials may be directed to D. F. King & Co., Inc. at (800) 431-9643 or at 48 Wall Street, 22nd Floor, New York, New York 10005 or, if requested by a bank or broker, by calling (212) 269-5550 collect. Questions regarding the Tender Offer and Consent Solicitation may be directed to Credit Suisse Securities (USA) LLC, Attn: Liability Management Group at (800) 820-1653 or by calling (212) 538-2147 collect. This press release shall not constitute an offer to purchase, or the solicitation of an offer to sell, nor shall there be any offer or sale of, any security in any jurisdiction in which such offer, solicitation, or sale would be unlawful prior to registration or qualification under the securities laws of any such jurisdiction. The Tender Offer and Consent Solicitation are being made solely pursuant to the Offer to Purchase and the Letter of Transmittal. None of the Company, Credit Susse Securities (USA) LLC, or D. F. King & Co., Inc., makes any recommendation that the holders should tender or refrain from tendering all or any portion of the principal amount of their 2014 Notes pursuant to the Tender Offer and Consent Solicitation. Holders must make their own decision as to whether to tender their 2014 Notes ### ## About Isle of Capri Casinos, Inc. Isle of Capri Casinos, Inc.is a leading regional gaming and entertainment company dedicated to providing guests with exceptional experience at each of the 15 casino properties that it owns and operates, primarily under the Isle and Lady Luck brands. The Company currently owns and operates gaming and entertainment facilities in Mississippi, Louisiana, Iowa, Missouri, Colorado and Florida. The Company is also currently developing a new facility in Cape Girardeau, Missouri and has been licensed to develop a new facility with Nemacolin Woodlands Resort in Western Pennsylvania. More information is available at the Company's website, www.islecorp.com. ## Forward-Looking Statements This press release may be deemed to contain forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively or negatively, by various factors, including, without limitation, licensing and other regulatory approvals, financing sources, development and construction activities, costs and delays, weather, permits, competition and business conditions in the gaming industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. Additional information concerning potential factors that could affect the Company's financial condition, results of operations and expansion projects is included in the filings of the Company with the Securities and Exchange Commission, including, but not limited to, its Form 10-K for the most recently ended fiscal year. Contacts For Isle of Capri Casinos, Inc., Dale R. Black, Chief Financial Officer-314.813.9327 Jill Alexander, Senior Director Corporate Communication-314.813.9368 SOURCE Isle of Capri Casinos, Inc. # ISLE OF CAPRI CASINOS INC (ISLE) 8-K Current report filing Filed on 08/09/2012 Filed Period 08/07/2012 THOMSON REUTERS ACCELUS" # **UNITED STATES** SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 # FORM 8-K # **CURRENT REPORT** Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): August 7, 2012 # ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A (Former name or former address, if changed since last report) | Che | Check the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following provisions: | | | |-----|---|--|--| | | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.245) | | | | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | | | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | | | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | | | ### Item 1.01. Entry Into a Material Definitive Agreement. On August 7, 2012, Isle of Capri Casinos, Inc. (the "Company") completed the issuance and sale of \$350 million in aggregate principal amount of its 8.875% Senior Subordinated Notes due 2020 (the "2020 Notes") in a previously announced private offering. The 2020 Notes are fully and unconditionally guaranteed on an unsecured senior subordinated basis, jointly and severally, by each of the Company's domestic subsidiaries that guarantee the Company's senior secured credit facility. The 2020 Notes were sold only to qualified institutional buyers under Rule 144A of the Securities Act of 1933, as amended (the "Securities Act"), and to non-U.S. persons outside of the United States in compliance with Regulation S of the Securities Act. Further, on August 7, 2012, the Company announced that it successfully completed its consent solicitation (the "Consent Solicitation") in connection with its previously announced cash tender offer (the "Tender Offer") for any and all of its outstanding 7% Senior Subordinated Notes due 2014 (the "2014 Notes"). The Consent Solicitation expired at 5:00 p.m., New York City time, on August 6, 2012 (the "Consent Expiration Time"). As of the Consent Expiration Time, the Company had received tenders and consents representing \$338,218,000 in aggregate principal amount of the outstanding 2014 Notes. The amount of consents received exceeded the consents needed to amend the indenture governing the 2014 Notes. Accordingly, on August 7, 2012, the Company accepted for purchase all such 2014 Notes validly tendered as of the Consent Expiration Time and the Company, the guarantors of the 2014 Notes and U.S. Bank National Association, as trustee (the "Trustee"), executed a supplemental indenture that eliminates most of the restrictive covenants and events of default in the related indenture, as described further below. The Company received net proceeds of \$343 million from the sale of the 2020 Notes, after deducting underwriting discounts payable by it. The Company intends to use the net proceeds from the sale of the 2020 Notes, together with cash on hand, to fund (i) the Tender Offer, (ii) the redemption of any and all 2014 Notes that remain outstanding following consummation of the Tender Offer and (iii) the payment of related fees and expenses. Any remaining proceeds will be used for general corporate purposes. #### Indenture The 2020 Notes were issued pursuant to the Indenture, dated as of August 7, 2012, among the Company, the guarantors named therein and the Trustee. A copy of the Indenture is filed as Exhibit 4.1 to this Current Report on Form 8-K and is incorporated herein by reference. The 2020 Notes are general senior subordinated unsecured obligations of the Company and will mature on June 15, 2020. Interest for the 2020 Notes is payable semi-annually on June 15 and December 15, beginning on December 15, 2012. Each of the Company's restricted subsidiaries that guarantees the Company's existing credit
facility, or any other credit facility to which the Company is a party, guarantee the 2020 Notes, provided that such restricted subsidiary is not otherwise prohibited from guaranteeing the 2020 Notes under applicable gaming laws or by any gaming authorities. The 2020 Notes may be guaranteed by additional subsidiaries in the future under certain circumstances. These guarantees are general senior subordinated unsecured obligations of the subsidiary guarantors. On or after June 15, 2016, the Company may on any one or more occasions redeem all or a part of the 2020 Notes, upon not less than 30 nor more than 60 days' notice, at the redemption prices (expressed as percentages of principal amount) set forth below, plus accrued and unpaid interest and special interest, if any, on the 2020 Notes redeemed, to the applicable date of redemption, if redeemed during the twelve-month period beginning on June 15 of the years indicated below, subject to the rights of holders of 2020 Notes on the relevant record date to receive interest on the relevant interest payment date: | Year | Percentage | |-----------------------------|------------| | 2016 | 104:438% | | 2017 | 100.0100/ | | 2017
2018 and thereafter | 100:000% | Before June 15, 2016, the Company may redeem some or all of the 2020 Notes at a redemption price equal to 100% of the principal amount of each Note to be redeemed plus a make-whole premium together with accrued and unpaid interest. In addition, at any time prior to June 15, 2015, the Company may redeem up to 35% of the 2020 Notes with the net cash proceeds from specified equity offerings at a redemption price equal to 108.875% of the principal amount of each Note to be redeemed, plus accrued and unpaid interest, if any, to the date of redemption. The Indenture contains certain covenants, including limitations and restrictions on the Company's ability and the ability of its restricted subsidiaries to (i) incur additional indebtedness or issue preferred stock; (ii) pay dividends or make distributions on or purchase Company equity interests; (iii) make other restricted payments or investments; (iv) redeem debt that is junior in right of payment to the 2020 Notes; (v) create liens on assets to secure debt; (vi) sell or transfer assets; (vii) enter into transactions with affiliates; and (viii) enter into mergers, consolidations, or sales of all or substantially all of the Company's assets. As of the date of the Indenture, all of the Company's subsidiaries other than its unrestricted subsidiaries will be restricted subsidiaries. The Company's unrestricted subsidiaries will not be subject to any of the restrictive covenants in the Indenture. The restrictive covenants set forth in the Indenture are subject to important exceptions and qualifications. # Registration Rights Agreement In addition, on August 7, 2012, the Company entered into a Registration Rights Agreement with the guarantors named therein and Credit Suisse Securities (USA) LLC, Wells Fargo Securities, LLC and Deutsche Bank Securities Inc., as representatives of the several initial purchasers named therein. A copy of the Registration Rights Agreement is filed as Exhibit 4.2 to this Current Report on Form 8-K and is incorporated herein by reference. Pursuant to the Registration Rights Agreement, the Company will use its commercially reasonable efforts to register exchange notes having substantially identical terms as the 2020 Notes under the Securities Act as part of an offer to exchange freely tradable exchange notes for the 2020 Notes. The Company will file a registration statement for the exchange offer with the Securities and Exchange Commission (the "Commission") within 180 days of the issue date of the 2020 Notes and will use its commercially reasonable efforts to cause that registration statement to be declared effective within 240 days of the issue date of the 2020 Notes. In certain instances, the Company may be required to file a shelf registration statement relating to resales of the 2020 Notes. The Company will pay liquidated damages in the form of additional interest on the 2020 Notes if: (i) it fails to file the required registration statement on time; (ii) the registration statement is not declared effective by the Commission on time; (iii) it does not complete the offer to exchange the 2020 Notes for the exchange notes within 30 days after the date the registration statement becomes effective; or (iv) if applicable, the shelf or exchange offer registration statement is declared effective but ceases to be effective during specified periods of time in connection with certain resales of the 2020 Notes. If a registration default described above occurs, the annual interest rate on the 2020 Notes will increase initially by 0.25% for the first 90-day period immediately following the occurrence of such registration default. The annual interest rate on the 2020 Notes will increase by an additional 0.25% for each subsequent 90 day period during which the registration default continues, up to a maximum additional interest rate of 1.0% per year over 8.875 percent. If the Company corrects the registration default, the accrual of such special interest will cease and the interest rate on the 2020 Notes will revert to the original level. If the Company must pay liquidated damages, it will pay them to holders in cash on the same dates that it makes other interest payments on the 2020 Notes, until it corrects the registration default. #### First Supplemental Indenture On August 7, 2012, the Company, the guarantors named therein and the Trustee, entered into the First Supplemental Indenture (the "First Supplemental Indenture") amending and supplementing the indenture governing the 2014 Notes. The First Supplemental Indenture, among other things, removes substantially all of the restrictive covenants contained in the indenture, eliminates certain events of default contained therein and modifies certain other provisions thereof. A copy of the First Supplemental Indenture is filed as Exhibit 4.3 to this Current Report on Form 8-K and is incorporated herein by reference. The descriptions and provisions of the Indenture, the Registration Rights Agreement and the First Supplemental Indenture set forth above are summaries only, are not necessarily complete and are qualified in their entirety by reference to the full and complete terms contained in the Indenture, the Registration Rights Agreement and the First Supplemental Indenture, copies of which are attached as Exhibits 4.1, 4.2 and 4.3, respectively, to this Current Report on Form 8-K and are incorporated herein by reference. The 2020 Notes have not been registered under the Securities Act, any other federal securities laws or the securities laws of any jurisdiction, and until so registered, the 2020 Notes may not be offered or sold in the United States to, or for the account or benefit of, any United States person except pursuant to an exemption from the registration requirements of the Securities Act and other applicable securities laws. # Item 2.03. Creation of a Direct Financial Obligation or an Obligation Under an Off-Balance Sheet Arrangement of a Registrant. The information under Item 1.01 is incorporated herein by reference. # Item 8.01. Other Events. On August 7, 2012, the Company issued a press release announcing the successful completion of its Consent Solicitation with respect to its 2014 Notes. A copy of this press release is attached hereto as Exhibit 99.1 and is incorporated herein by reference. #### Item 9.01. Financial Statements and Exhibits. # (d) Exhibits. | Exhibit No. | Description | |-------------|--| | 4.1 | Indenture, dated as of August 7, 2012, among the Company, the guarantors named therein and U.S. Bank National Association, as trustee | | 4.2 | Registration Rights Agreement, dated August 7, 2012, among the Company, the guarantors named therein and Credit Suisse Securities (USA) LLC, Wells Fargo Securities, LLC and Deutsche Bank Securities Inc., as representatives of the several initial purchasers named therein | | 4.3 | First Supplemental Indenture, dated as of August 7, 2012, among the Company, the guarantors named therein and U.S. Bank National Association, as trustee | | 99.1 | Press release announcing results of the consent solicitation | # **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. # ISLE OF CAPRI CASINOS, INC. Date: August 9, 2012 By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary # EXHIBIT INDEX | Exhibit No. | Description | |-------------|---| | 4.1 | Indenture, dated as of August 7, 2012, among the Company, the guaranters named therein and U.S. Bank National | | | Association, as trustee | | 4.2 | Registration Rights Agreement, dated August 7, 2012, among the Company, the guarantors named therein and | | | Credit Suisse Securities (USA) LLC, Wells Fargo Securities, LLC and Deutsche Bank Securities Inc., as | | | representatives of the several initial purchasers named therein | | 4.3 | First Supplemental Indenture, dated as of August 7, 2012, among the Company, the guarantors named therein and | | | U.S. Bank National Association, as trustee | | 99.1 | Press release announcing results of the consent solicitation | | | Č | | | 6 | | | | · | | | |-------------|--------------|------------------|----------------|--| | <u></u> | | | | | | | ISLE | E OF CAPRI CASIN | OS, INC. | | | | | AND | | | | | EACH
OF TH | IE GUARANTORS | PARTY HERETO | | | | 8.875% SENIO | R SUBORDINATEI | NOTES DUE 2020 | | | | | | | | | | | INDENTURE | | | | | DAT | ΓED AS OF AUGUS | Г 7, 2012 | | | | | | | | | | U.S. BA | NK NATIONAL AS | SOCIATION | | | | | AS TRUSTEE | | | | | <u></u> | | | | # CROSS-REFERENCE TABLE* | Trust Indenture Act Section | Indenture Section | |---|--| | 3.10(a)(1) (a)(2) | 7:10 | | | 7.10
24. N.A. 41. 41. 41. 41. 41. 41. 41. 41. 41. 41 | | (a)(4)
= (a)(5) = | N.A. | | (a)(b) | 7.10 | | (c) | PARTICIPATION OF THE PARTICIPA | | 311(a)
(b) | 7.11
2557911 (1558) | | (c) | N.A. | | 31976) | 2:05 | | | 13,03
(13,03 | | 313(a)
(b)(2) | 7,06
 | | (b)(2) (c) | 7.06; 7.07 | | | 7.06: 13.02 | | 314(a) (c)(1) | 4.03; 6.01; 13.02; 13.05 | | (c)(2) | N/A | | | | | | 13.05
N.A. | | 315(a)
(b) | N.A. | | (c) | N A | | | N.A. | | (e)
316(a)(last sentence). | N.Ā. | | (a)(1)(A) | N.A. | | (a)(b)(B) | NA SECTION | | (a)(2)
(b) 2 | N.A. | | (c) | N.A. | | 317(a)(1)
(a)(2) | N.A. | | | NA DESCRIPTION OF THE PARTY | | 318(a)
(b) | N.A. | | (c) | N/A 13.01 | | | | N.A. means not applicable. * This Cross Reference Table is not part of this Indenture. | T | A | R | LF | OF | CO | NI | CENT | S | |---|---|---|----|----|----|----|------|---| | | | | | | | | | | | | TABLE OF CONTENTS | Page | |--|--|--| | | ARTICLE I
DEFINITIONS AND INCORPORATION BY REFERENCE | | | Section 1.01
Section 1.02
Section 1.03
Section 1.04 | Definitions Other Definitions Incorporation by Reference of Trust Indenture Act Rules of Construction | 1
26
27
27 | | | ARTICLE 2 THE NOTES | | | Section 2.01
Section 2.02
Section 2.03
Section 2.04
Section 2.05
Section 2.06
Section 2.07
Section 2.08
Section 2.09
Section 2.10
Section 2.11
Section 2.12 | Form and Dating Execution and Authentication Registrar and Paying Agent Paying Agent to Hold Money in Trust Holder Lists Transfer and Exchange Replacement Notes Outstanding Notes Treasury Notes Temporary Notes Cancellation Defaulted Interest | 28
29
29
29
30
30
41
41
42
42
42
42 | | | ARTICLE 3 REDEMPTION AND PREPAYMENT | | | Section 3.01
Section 3.02
Section 3.03
Section 3.04
Section 3.05
Section 3.06
Section 3.07
Section 3.09
Section 3.10 | Notices to Trustee Selection of Notes to Be Redeemed or Purchased Notice of Redemption Effect of Notice of Redemption Deposit of Redemption or Purchase Price Notes Redeemed or Purchased in Part Optional Redemption Mandatory Redemption Gaming Redemption Offer to Purchase by Application of Excess Proceeds | 43
43
43
44
44
45
45
46
46 | | | ARTICLE 4
COVENANTS | | | Section 4.01
Section 4.02
Section 4.03
Section 4.04
Section 4.05
Section 4.06
Section 4.07
Section 4.08
Section 4.09 | Payment of Notes Maintenance of Office or Agency Reports Compliance Certificate Taxes Stay, Extension and Usury Laws Restricted Payments Dividend and Other Payment Restrictions Affecting Restricted Subsidiaries Incurrence of Indebtedness and Issuance of Preferred Stock | 48
48
49
50
50
50
50
54
56 | | | | <u>Page</u> | |--------------|--|-------------| | Section 4.10 | Asset Sales | 60 | | Section 4.11 | Events of Loss | 61 | | Section 4.12 | Transactions with Affiliates | 63 | | Section 4.13 | Liens | 64 | | Section 4.14 | Business Activities | 64 | | Section 4.14 | Corporate Existence | 64 | | Section 4.16 | Offer to Repurchase Upon Change of Control | 65 | | Section 4.17 | Payments for Consent | 66 | | Section 4.17 | Additional Note Guarantees | 66 | | Section 4.19 | Designation of Restricted and Unrestricted Subsidiaries | 66 | | Section 4.19 | No Layering of Debt | 67 | | , | ARTICLE 5
SUCCESSORS | | | | | | | Section 5.01 | Merger, Consolidation or Sale of Assets | 67 | | Section 5.02 | Successor Corporation Substituted | 68 | | | ARTICLE 6 | | | | DEFAULTS AND REMEDIES | | | Section 6.01 | Events of Default | 68 | | Section 6.02 | Acceleration | 70 | | Section 6.03 | Other Remedies | 71 | | Section 6.04 | Waiver of Past Defaults | 71 | | Section 6.05 | Control by Majority | 7i | | Section 6.06 | Limitation on Suits | 72 | | Section 6.07 | Rights of Holders of Notes to Receive Payment | 72 | | Section 6.08 | Collection Suit by Trustee | 72 | | Section 6.09 | Trustee May File Proofs of Claim | 72 | | Section 6.10 | Priorities | 73 | | Section 6.11 | Undertaking for Costs | 73 | | | ARTICLE 7 | | | | TRUSTEE | | | Section 7.01 | Duties of Trustee | 73 | | Section 7.01 | Rights of Trustee | 73 | | Section 7.02 | Individual Rights of Trustee | 75 | | Section 7.04 | Trustee's Disclaimer | 75 | | Section 7.05 | Notice of Defaults | 75 | | Section 7.06 | Reports by Trustee to Holders of the Notes | 75 | | Section 7.07 | Compensation and Indemnity | 76 | | Section 7.08 | Replacement of Trustee | 76 | | Section 7.09 | Successor Trustee by Merger, etc. | 77 | | Section 7.10 | Eligibility; Disqualification | 77 | | Section 7.11 | Preferential Collection of Claims Against Company | 78 | | | ARTICLE 8
LEGAL DEFEASANCE AND COVENANT DEFEASANCE | | | Section 8.01 | Option to Effect Legal Defeasance or Covenant Defeasance | 78 | | Section 8.02 | Legal Defeasance and Discharge | 78 | | Section 8.02 | Covenant Defeasance | 78 | | Section 8.04 | Conditions to Legal or Covenant Defeasance | 79 | | | ii | | | | 11 | | | ARTICLE 9 AMENDMENT, SUPPLEMENT AND WAIVER Section 9.01 Without Consent of Holders of Notes Section 9.02 With Consent of Holders of Notes Section 9.03 Compliance with Trust Indenture Act | 81
82
83
83
84 | |--|--| | Section 9.02 With Consent of Holders of Notes | 82
83
83
84 | | Section 9.04 Revocation and Effect of Consents Section 9.05 Notation on or Exchange of Notes Section 9.06 Trustee to Sign Amendments, etc. | 84 | | ARTICLE 10
SUBORDINATION | | | Section 10.01 Agreement to Subordinate Section 10.02 Liquidation; Dissolution; Bankruptcy Default on Designated Senior Debt Section 10.04 Acceleration of Notes Section 10.05 When Distribution Must Be Paid Over Section 10.06 Notice by Company Section 10.07 Subrogation Section 10.08 Relative Rights Section 10.09 Subordination May Not Be Impaired by Company Section 10.10 Distribution or Notice to Representative Section 10.11 Rights of Trustee and Paying Agent Section 10.12 Authorization to Effect Subordination | 84
84
85
86
86
86
86
87
87
87 | | ARTICLE 11
NOTE GUARANTEES | | | Section 11.01 Guarantee Section 11.02 Subordination of Note Guarantee Section 11.03 Limitation on Guarantor Liability Section 11.04 Execution and
Delivery of Note Guarantee Section 11.05 Guarantors May Consolidate, etc., on Certain Terms Section 11.06 Releases | 88
89
89
89
90 | | ARTICLE 12
SATISFACTION AND DISCHARGE | | | Section 12.01 Satisfaction and Discharge Section 12.02 Application of Trust Money | 91
92 | | ARTICLE 13 MISCELLANEOUS | | | Section 13.01 Section 13.02 Section 13.03 Section 13.04 Section 13.05 Section 13.06 Section 13.06 Section 13.06 Trust Indenture Act Controls Notices Communication by Holders of Notes with Other Holders of Notes Certificate and Opinion as to Conditions Precedent Statements Required in Certificate or Opinion Rules by Trustee and Agents | 93
93
94
94
94
95 | | | | Page | |---------------|--|------| | Section 13.07 | No Personal Liability of Directors, Officers, Employees and Stockholders | 95 | | Section 13.08 | Governing Law | 95 | | Section 13.09 | No Adverse Interpretation of Other Agreements | 95 | | Section 13.10 | Successors | 95 | | Section 13.11 | Severability | 95 | | Section 13.12 | Counterpart Originals | 95 | | Section 13.13 | Table of Contents, Headings, etc. | 96 | | Section 13.14 | Patriot Act | 96 | | | EXHIBITS | | | Exhibit A | FORM OF NOTE | | | Exhibit B | FORM OF CERTIFICATE OF TRANSFER | | | Exhibit C | FORM OF CERTIFICATE OF EXCHANGE | | | Exhibit D | FORM OF NOTATION OF GUARANTEE | | | Exhibit E | FORM OF SUPPLEMENTAL INDENTURE | | | | t | | . . INDENTURE dated as of August 7, 2012 among Isle of Capri Casinos, Inc., a Delaware corporation, the Guarantors (as defined) and U.S. Bank National Association, as trustee. The Company, the Guarantors and the Trustee agree as follows for the benefit of each other and for the equal and ratable benefit of the Holders (as defined) of the 8.875% Senior Subordinated Notes due 2020 (the "Notes"): # ARTICLE I DEFINITIONS AND INCORPORATION BY REFERENCE Section 1.01 Definitions. "144A Global Note" means a Global Note substantially in the form of Exhibit A hereto bearing the Global Note Legend and the Private Placement Legend and deposited with or on behalf of, and registered in the name of, the Depositary or its nominee that will be issued in a denomination equal to the outstanding principal amount of the Notes sold in reliance on Rule 144A. "Acquired Debt" means, with respect to any specified Person: - (1) Indebtedness of any other Person existing at the time such other Person is merged with or into or became a Subsidiary of such specified Person, whether or not such Indebtedness is incurred'in connection with, or in contemplation of, such other Person merging with or into, or becoming a Restricted Subsidiary of, such specified Person; and - (2) Indebtedness secured by a Lien encumbering any asset acquired by such specified Person. "Additional Notes" means additional Notes (other than the Initial Notes) issued under this Indenture in accordance with Sections 2.02 and 4.09 hereof, as part of the same series as the Initial Notes. "Affiliate" of any specified Person means any other Person directly or indirectly controlling or controlled by or under direct or indirect common control with such specified Person. For purposes of this definition, "control," as used with respect to any Person, means the possession, directly or indirectly, of the power to direct or cause the direction of the management or policies of such Person, whether through the ownership of voting securities, by agreement or otherwise; provided that beneficial ownership of 10% or more of the Voting Stock of a Person will be deemed to be control. For purposes of this definition, the terms "controlling," "controlled by" and "under common control with" have correlative meanings. "Agent" means any Registrar, co-registrar, Paying Agent or additional paying agent. "Airplane" means the Citation 5 airplane owned by the Company as of the date hereof. "Applicable Premium" means, with respect to any Note on any redemption date, the greater of: - (1) 1.0% of the principal amount of the Note; or - (2) the excess of: (a) the present value at such redemption date of (i) the redemption price of the Note at June 15, 2016, (such redemption price being set forth in the table appearing in Section 3.07 hereof) plus (ii) all required interest payments due on the Note through June 15, 2016, (excluding accrued but unpaid interest to the redemption date), computed using a discount rate equal to the Treasury Rate as of such redemption date plus 50 basis points; over (b) the principal amount of the Note. "Applicable Procedures" means, with respect to any transfer or exchange of or for beneficial interests in any Global Note, the rules and procedures of the Depositary, Euroclear and Clearstream that apply to such transfer or exchange. #### "Asset Sale" means: - (1) the sale, lease, conveyance or other disposition of any assets or rights by the Company or any of the Restricted Subsidiaries; *provided* that the sale, lease, conveyance or other disposition of all or substantially all of the assets of the Company and its Restricted Subsidiaries taken as a whole will be governed by Section 4.16 and/or Section 5.01 hereof and not by Section 4.10 hereof; and - (2) the issuance of Equity Interests by any of the Restricted Subsidiaries or the sale by the Company or any of the Restricted Subsidiaries of Equity Interests in any of the Subsidiaries. Notwithstanding the preceding, none of the following items will be deemed to be an Asset Sale: - (A) any single transaction or series of related transactions that involves assets having a Fair Market Value of less than \$20.0 million; - (B) a transfer of assets between or among the Company and its Restricted Subsidiaries; - (C) an issuance of Equity Interests by a Restricted Subsidiary of the Company to the Company or to a Restricted Subsidiary of the Company; - (D) the sale, lease or other transfer of products, services, accounts receivable or current assets, as defined in accordance with GAAP in the ordinary course of business and any sale, abandonment or other disposition of damaged, worn-out or obsolete assets, including intellectual property, that is, in the reasonable judgment of the Company, no longer economically practicable to maintain or useful in the conduct of the business of the Company and its Restricted Subsidiaries taken as whole or property replaced with similar property or similar utility in the ordinary course of business; - (E) licenses and sublicenses by the Company or any of its Restricted Subsidiaries of software or intellectual property in the ordinary course of business; - (F) any surrender or waiver of contract rights or settlement, release, recovery on or surrender of contract, tort or other claims in the ordinary course of business; - (G) the granting of Liens not prohibited under Section 4.13 hereof; - (H) the sale or other disposition of Assets Held for Sale or Development; - (I) the sale or other disposition of any Excess Land; - (J) the sale or other disposition of cash or Cash Equivalents; - (K) a Restricted Payment that does not violate Section 4.07 hereof or a Permitted Investment; - (L) the disposition of receivables in connection with the compromise, settlement or collection thereof; - (M) leases (as lessor or sublessor) of real or personal property and guaranties of any such lease in the ordinary course of business; and - (N) any exchange of like property pursuant to Section 1031 of the Internal Revenue Code of 1986, as amended, for use in a Permitted Business. # "Assets Held for Sale or Development" means: - (1) the Airplane; - (2) the Real Estate Options; and - (3) the Cripple Creek Land. "Bank Credit Facility" means that certain Amended and Restated Credit Agreement, dated as of March 25, 2011, by and among the Company, the lenders named therein and Wells Fargo Bank National Association, as administrative agent, issuing bank and swing line lender, providing for revolving credit and term loan borrowings, including any related notes, Guarantees, collateral documents, instruments and agreements executed in connection therewith, and, in each case, as amended, restated, modified, renewed, refunded, replaced in any manner (including increasing the amount of available borrowings thereunder and whether upon or after termination or otherwise) or refinanced (including by means of sales of debt securities to institutional investors) in whole or in part from time to time. "Bankruptcy Law" means Title 11, U.S. Code or any similar federal or state law for the relief of debtors. "Beneficial Owner" has the meaning assigned to such term in Rule 13d-3 and Rule 13d-5 under the Exchange Act, except that in calculating the beneficial ownership of any particular "person" (as that term is used in Section 13(d)(3) of the Exchange Act), such "person" will be deemed to have beneficial ownership of all securities that such "person" has the right to acquire by conversion or exercise of other securities, whether such right is currently exercisable or is exercisable only after the passage of time. The terms "Beneficially Owns" and "Beneficially Owned" have a corresponding meaning. # "Board of Directors" means: - (1) with respect to a corporation, the board of directors of the corporation or any committee thereof duly authorized to act on behalf of such board; - (2) with respect to a partnership, the board of directors of the general partner of the partnership; - (3) with respect to a limited liability company, the managing member or members or any controlling committee of managing members thereof: and - (4) with respect to any other Person, the board or committee of such Person serving a similar function. - "Broker-Dealer" means any broker or dealer registered under the Exchange Act. - "Business Day" means any day other than a Legal Holiday. - "Capital Lease Obligation" means, at the time any determination is to be made, the amount of the liability in respect of a capital
lease that would at that time be required to be capitalized on a balance sheet prepared in accordance with GAAP, and the Stated Maturity thereof shall be the date of the last payment of rent or any other amount due under such lease prior to the first date upon which such lease may be prepaid by the lessee without payment of a penalty. # "Capital Stock" means: - (1) in the case of a corporation, corporate stock; - (2) in the case of an association or business entity, any and all shares, interests, participations, rights or other equivalents (however designated) of corporate stock; - (3) in the case of a partnership or limited liability company, partnership interests (whether general or limited) or membership interests; and - (4) any other interest or participation that confers on a Person the right to receive a share of the profits and losses of, or distributions of assets of, the issuing Person, but excluding from all of the foregoing any debt securities convertible into Capital Stock, whether or not such debt securities include any right of participation with Capital Stock. # "Cash Equivalents" means: - (1) United States dollars; - (2) securities issued or directly and fully guaranteed or insured by the United States government or any agency or instrumentality of the United States government (*provided* that the full faith and credit of the United States is pledged in support of those securities) having maturities of not more than twelve months from the date of acquisition: - (3) certificates of deposit and Eurodollar time deposits with maturities of twelve months or less from the date of acquisition, bankers' acceptances with maturities not exceeding twelve months and overnight bank deposits, in each case, with any lender party to the Bank Credit Facility or with any domestic commercial bank having capital and surplus in excess of \$500.0 million; - (4) repurchase obligations with a term of not more than 365 days for underlying securities of the types described in clauses (2) and (3) above entered into with any financial institution meeting the qualifications specified in clause (3) above: - (5) commercial paper having one of the two highest ratings obtainable from Moody's or S&P and, in each case, maturing within twelve months after the date of acquisition; and - (6) money market funds and mutual funds at least 90% of the assets of which constitute Cash Equivalents of the kinds described in clauses (1) through (5) of this definition. - "Casino" means a gaming establishment owned by the Company or a Restricted Subsidiary and containing at least 400 slot machines and 10,000 square feet of space dedicated to the operation of games of chance. - "Casino Hotel" means any hotel or similar hospitality facility with at least 100 rooms owned by the Company or a Restricted Subsidiary and serving a Casino. - "Casino Related Facility" means any building, restaurant, theater, amusement park or other entertainment facility, parking or recreational vehicle facilities or retail shops located at or adjacent to, and directly ancillary to, a Casino and used or to be used in connection with such Casino other than a Casino Hotel. "Change of Control" means an event or series of events by which: - (1) any "person" or "group" (as such terms are used in Sections 13(d) and 14(d) of the Exchange Act) (other than the Permitted Equity Holders) is or becomes the Beneficial Owner, directly or indirectly, of securities representing more than 50% of the combined voting power of the Company's outstanding Voting Stock, but excluding in each case from the percentage of voting power held by any group, the voting power of shares owned by the Permitted Equity Holders who are deemed to be members of the group provided that (A) such Permitted Equity Holders beneficially own a majority of the voting power of the Voting Stock held by such group and (B) at such time the Permitted Equity Holders together shall fail to Beneficially Own, directly or indirectly, securities representing at least the same percentage of voting power of such Voting Stock as the percentage Beneficially Owned by such person or group; or - during any period of 24 consecutive months, individuals who at the beginning of such period constituted the Board of Directors of the Company (together with any new or replacement directors whose election by the Board of Directors of the Company, or whose nomination for election by the Company's shareholders, was approved by a vote of at least a majority of the directors then still in office who were either directors at the beginning of such period or whose election or nomination for election was previously so approved) cease for any reason to constitute a majority of the directors then in office; or - the Company consolidates with or merges with or into any Person or sells, leases, transfers, conveys or otherwise disposes of, directly or indirectly, all or substantially all of the assets of the Company and its Subsidiaries, taken as a whole, to any Person, pursuant to a transaction in which the outstanding Voting Stock of the Company is changed into or exchanged for cash, securities or other property (other than any such transaction where the outstanding Voting Stock of the Company is (A) changed only to the extent necessary to reflect a change in the jurisdiction of incorporation of the Company or (B) is exchanged for (i) Voting Stock of the surviving corporation which is not Disqualified Stock or (ii) cash, securities and other property (other than Capital Stock of the surviving corporation) in an amount which could be paid by the Company as a Restricted Payment under Section 4.07 hereof (and such amount shall be treated as a Restricted Payment) and no person or group, other than Permitted Equity Holders (including any Permitted Equity Holders who are part of a group where such Permitted Equity Holders beneficially own a majority of the voting power of the Voting Stock held by such group), owns immediately after such transaction, directly or indirectly, more than 50% of the combined voting power of the outstanding Voting Stock of the surviving corporation); or (4) the Company is liquidated or dissolved or adopts a plan of liquidation or dissolution. "Clearstream" means Clearstream Banking, S.A. "Company" means Isle of Capri Casinos, Inc., and any and all successors thereto. "Completion Guarantee and Keep-Well Agreement" means: - (1) the guarantee by the Company or a Guarantor of the completion of the development, construction and opening of a new Casino, Casino Hotel or Casino Related Facility by one or more Unrestricted Subsidiaries of the Company; - (2) any Indebtedness of an Unrestricted Subsidiary guaranteed by the Company or any Guarantor pursuant to a Completion Guarantee and Keep-Well Agreement, prior to the time the Company or such Guarantor makes any principal, interest or comparable debt service payment with respect to such guaranteed Indebtedness: - (3) the agreement by the Company or a Guarantor to advance funds, property or services on behalf of one or more Unrestricted Subsidiaries of the Company in order to maintain the financial condition of such Unrestricted Subsidiary in connection with the development, construction, opening and operation of a new Casino, Casino Hotel or Casino Related Facility by such Unrestricted Subsidiary; or - (4) any agreement, guarantee or Indebtedness of similar nature and effect entered into in the ordinary course of business and consistent with past practice, *provided* that such agreement, guarantee or Indebtedness is entered into or incurred, as the case may be, in connection with obtaining financing for, developing, constructing or opening and operating such Casino, Casino Hotel or Casino Related Facility or is required by a Gaming Authority. "Completion Guarantee/Keep-Well Indebtedness" of the Company or any Guarantor means (1) any Indebtedness incurred for money borrowed by the Company or any Guarantor in connection with the performance of any Completion Guarantee and Keep-Well Agreement or (2) any Indebtedness of one or more Unrestricted Subsidiaries of the Company that is guaranteed by the Company or a Guarantor pursuant to a Completion Guarantee and Keep-Well Agreement, in the case of guaranteed Indebtedness under this clause (2), on and after the time the Company or such Guarantor makes any principal, interest or comparable debt service payment with respect to such guaranteed Indebtedness. "Consolidated EBITDA" means, with respect to any specified Person for any period, the Consolidated Net Income of such Person for such period *plus*, without duplication: - (1) an amount equal to any net loss realized by such Person or any of its Restricted Subsidiaries in connection with an Asset Sale, to the extent such loss was deducted in computing such Consolidated Net Income; plus - (2) provision for taxes based on income or profits of such Person and its Restricted Subsidiaries for such period (including franchise taxes imposed in lieu of or as additional income tax), to the extent that such provision for taxes was deducted in computing such Consolidated Net Income; plus - (3) the Fixed Charges of such Person and its Restricted Subsidiaries for such period, to the extent that such Fixed Charges were deducted in computing such Consolidated Net Income; plus - (4) the Transaction Costs for such period, to the extent that such Transaction Costs were deducted in computing such Consolidated Net Income, plus - (5) any foreign currency translation losses (including losses related to currency remeasurements of Indebtedness) of such Person and its Restricted Subsidiaries for such period, to the extent that such losses were taken into account in computing such Consolidated Net Income; plus - depreciation, amortization (including amortization of intangibles but excluding amortization of prepaid cash expenses that were paid in a prior period) and other non-cash charges and expenses (including non-cash
expenses associated with the granting of stock options or other equity compensation, but excluding any such non-cash charge or expense to the extent that it represents an accrual of or reserve for cash charges or expenses in any future period or amortization of a prepaid cash charge or expense that was paid in a prior period) of such Person and its Restricted Subsidiaries for such period to the extent that such depreciation, amortization and other non-cash charges or expenses were deducted in computing such Consolidated Net Income; plus - (7) pre-opening expenses; plus - (8) any prepayment premiums associated with the prepayment of the Notes, in each case, on a consolidated basis for the Company and its Restricted Subsidiaries and determined in accordance with GAAP. "Consolidated Net Income" means, for any period, the net income (loss) of the Company and its Restricted Subsidiaries on a consolidated basis for such period taken as a single accounting period determined in accordance with GAAP and without any reduction in respect of preferred stock dividends; provided that there shall be excluded (1) the net income (loss) of any Person accrued prior to the date it becomes a Restricted Subsidiary of the Company or is merged into or consolidated with the Company or any of its Restricted Subsidiaries or that Person's assets are acquired by the Company or any of its Restricted Subsidiaries, (2) the net income of any Restricted Subsidiary of the Company to the extent that the declaration or payment of dividends or similar distributions by that Restricted Subsidiary of that income is not at the time permitted by operation of the terms of its charter or any agreement, instrument, judgment, decree, order, statute, rule or governmental regulation applicable to that Restricted Subsidiary. (3) the net income the income (loss) of any Person that is not a Restricted Subsidiary except to the extent of the amount of management fees and dividends or other distributions actually paid to the Company or a Restricted Subsidiary during such period (other than any such dividends or distributions made for the purposes of paying any taxes arising from any equity ownership interests in such Persons) and (4) items classified as extraordinary or any non-cash item classified as non-recurring (other than the tax benefit of the utilization of net operating loss carry forwards or alternative minimum tax credits). "Consolidated Net Tangible Assets" of any Person as of any date means the total assets of such Person and its Restricted Subsidiaries as of the most recent fiscal quarter end for which a consolidated balance sheet of such Person and its Restricted Subsidiaries is available, minus total goodwill and other intangible assets of such Person and its Restricted Subsidiaries reflected on such balance sheet, all calculated on a consolidated basis in accordance with GAAP. "continuing" means, with respect to any Default or Event of Default, that such Default or Event of Default has not been cured or waived. "Corporate Trust Office of the Trustee" will be at the address of the Trustee specified in Section 13.02 hereof or such other address as to which the Trustee may give notice to the Company. "Credit Facilities" means, one or more debt facilities (including, without limitation, the Bank Credit Facility) or commercial paper facilities or indentures, in each case, with banks or other institutional lenders or a trustee providing for revolving credit loans, term loans, receivables financing (including through the sale of receivables to such lenders or to special purpose entities formed to borrow from such lenders against such receivables) or letters of credit, or issuances of debt securities, in each case, as amended, restated, modified, renewed, refunded, replaced in any manner (whether upon or after termination or otherwise) or refinanced in whole or in part from time to time. "Cripple Creek Land" means the real estate owned or leased by the Company in Cripple Creek, Colorado. "Custodian" means the Trustee, as custodian with respect to the Notes in global form, or any successor entity thereto. "Default" means any event that is, or with the passage of time or the giving of notice or both would be, an Event of Default. "Definitive Note" means a certificated Note registered in the name of the Holder thereof and issued in accordance with Section 2.06 hereof, substantially in the form of Exhibit A hereto except that such Note shall not bear the Global Note Legend and shall not have the "Schedule of Exchanges of Interests in the Global Note" attached thereto. "Depositary" means, with respect to the Notes issuable or issued in whole or in part in global form, the Person specified in Section 2.03 hereof as the Depositary with respect to the Notes, and any and all successors thereto appointed as depositary hereunder and having become such pursuant to the applicable provision of this Indenture. "Designated Senior Debt" means: - (1) any Indebtedness outstanding under the Bank Credit-Facility; and - (2) after payment in full of all Obligations under the Bank Credit Facility, any other Senior Debt permitted under this Indenture the principal amount of which is \$25.0 million or more and that has been designated by the Company as "Designated Senior Debt." "Development Services" means, with respect to any Qualified Facility, the provision (through retained professionals or otherwise) of development, design or construction services with respect to such Qualified Facility. "Disqualified Stock" means, with respect to any Person, any Capital Stock or other similar ownership or profit interest that, by its terms (or by the terms of any security into which it is convertible, or for which it is exchangeable, in each case, at the option of the holder of the Capital Stock), or upon the happening of any event, matures or is mandatorily redeemable, pursuant to a sinking fund obligation or otherwise, or redeemable at the option of the holder of the Capital Stock, in whole or in part, on or prior to the date that is 91 days after the date on which the Notes mature. Notwithstanding the preceding "Existing Indebtedness" means all Indebtedness of the Company and its Subsidiaries (other than Indebtedness under the Bank Credit Facility) in existence on the date of this Indenture, until such amounts are repaid. "Fair Market Value" means the value that would be paid by a willing buyer to an unaffiliated willing seller in a transaction not involving distress or necessity of either party, determined in good faith by the Board of Directors of the Company (unless otherwise provided in this Indenture). "FF&E" means furniture, fixtures and equipment used in the ordinary course of business in the operation of a Permitted Business. "FF&E Financing" means Indebtedness, the proceeds of which will be used solely to finance or refinance the acquisition or lease by the Company or a Restricted Subsidiary of FF&E. "Fixed Charge Coverage Ratio" means with respect to any specified Person for any period, the ratio of the Consolidated EBITDA of such Person for such period to the Fixed Charges of such Person for such period. In the event that the specified Person or any of its Restricted Subsidiaries incurs, assumes, guarantees, repays, repurchases, redeems, defeases or otherwise discharges any indebtedness (other than ordinary working capital borrowings) or issues, repurchases or redeems preferred stock subsequent to the commencement of the period for which the Fixed Charge Coverage Ratio is being calculated and on or prior to the date on which the event for which the calculation of the Fixed Charge Coverage Ratio is made (the "Calculation Date"), then the Fixed Charge Coverage Ratio will be calculated giving proforms effect (in accordance with Regulation S-X under the Securities Act) to such incurrence, assumption, Guarantee, repayment, repurchase, redemption, defeasance or other discharge of Indebtedness, or such issuance, repurchase or redemption of preferred stock, and the use of the proceeds therefrom, as if the same had occurred at the beginning of the applicable four-quarter reference period. In addition, for purposes of calculating the Fixed Charge Coverage Ratio: - (1) acquisitions that have been made by the specified Person or any of its Restricted Subsidiaries, including through mergers or consolidations, or any Person or any of its Restricted Subsidiaries acquired by the specified Person or any of its Restricted Subsidiaries, and including all related financing transactions and including increases in ownership of Restricted Subsidiaries, during the four-quarter reference period or subsequent to such reference period and on or prior to the Calculation Date, or that are to be made on the Calculation Date, will be given pro forma effect (in accordance with Regulation S-X under the Securities Act) as if they had occurred on the first day of the four-quarter reference period; - (2) any Asset Sale or Event of Loss occurring during the four-quarter reference period or subsequent to such reference period and on or prior to the Calculation Date will be given pro forma effect (in accordance with Regulation S-X under the Securities Act) as if they had occurred on the first day of the four-quarter reference period; - (3) any Person that is a Restricted Subsidiary on the Calculation Date will be deemed to have been a Restricted Subsidiary at all times during such four-quarter period; - (4) any Person that is not a Restricted Subsidiary on the Calculation Date will be deemed not to have been a Restricted Subsidiary at any time during such four-quarter period; and - (5) if any Indebtedness bears a floating rate of interest, the interest expense on such Indebtedness will be calculated as if the rate in effect on the Calculation Date had been the applicable rate for the entire period (taking into account any Hedging Obligation applicable to such Indebtedness if such Hedging Obligation has a remaining
term as at the Calculation Date in excess of 12 months). "Fixed Charges" means, with respect to any specified Person for any period; the sun, without duplication, of: - the consolidated interest expense of such Person and its Restricted Subsidiaries for such period, whether paid or accrued, including, without limitation, amortization of debt issuance costs and original issue discount, non-eash interest payments, the interest component of any deferred payment obligations, the interest component of all payments associated with Capital Lease Obligations, commissions, discounts and other fees and charges incurred in respect of letter of credit or bankers' acceptance financings, and net of the effect of all payments made or received pursuant to Hedging Obligations in respect of interest rates; plus - (2) the consolidated interest expense of such Person and its Restricted Subsidiaries that was capitalized during such period: plus - (3) any interest on Indebtedness of another Person that is guaranteed by such Person or one of its Restricted Subsidiaries or secured by a Lien on assets of such Person or one of its Restricted Subsidiaries, whether or not such Guarantee or Lien is called upon (excluding any Completion Guarantee and Keep-Well Agreement, but including any interest expense or interest component of any comparable debt service payments with respect to any Completion Guarantee/Keep-Well Indebtedness to the extent such Completion Guarantee/Keep-Well Indebtedness is actually being serviced by such Person or any Restricted Subsidiary of such Person); plus - (4) the interest portion of any deferred payment obligation; plus - (5) an amount equal to 1/3 of the base rental expense (i.e., not any rent expense paid as a percentage of revenues) attributable to such Person and its Restricted Subsidiaries; *plus* - (6) the amount of dividends payable by such Person and its Restricted Subsidiaries in respect of Disqualified Stock (other than such dividends payable to such Restricted Subsidiaries). "GAAP" means generally accepted accounting principles set forth in the opinions and pronouncements of the Accounting Principles Board of the American Institute of Certified Public Accountants and statements and pronouncements of the Financial Accounting Standards Board or in such other statements by such other entity as have been approved by a significant segment of the accounting profession, which are in effect from time to time. "Gaming Authority" means any agency, authority, board, bureau, commission, department, office or instrumentality of any nature whatsoever of the United States federal or any foreign government, any state, province or any city or other political subdivision or otherwise and whether now or hereafter in existence, or any officer or official thereof, with authority to regulate any gaming operation (or proposed gaming operation) owned, managed, or operated by the Company or any of its Subsidiaries. "Gaming Laws" means all applicable provisions of all: - (1) constitutions, treaties, statutes of laws governing gaming operations (including without limitation card club casinos and pari-mutuel race tracks) and rules, regulations and ordinances of any Gaming-Authority; - (2) governmental approvals, licenses, permits, registrations, qualifications or-findings of suitability relating to any gaming business, operation or enterprise; and - (3) orders, decisions, judgments, awards and decrees of any Gaming Authority. "Glöbal Note Legend" means the legend set forth in Section 2.06(g)(2) hereof, which is required to be placed on all Global Notes issued under this Indenture. "Global Notes" means, individually and collectively, each of the Restricted Global Notes and the Unrestricted Global Notes deposited with or on behalf of and registered in the name of the Depository or its nominee, substantially in the form of Exhibit A hereto and that bears the Global Note Legend and that has the "Schedule of Exchanges of Interests in the Global Note" attached thereto, issued in accordance with Section 2:01, 2:02, 2:06(b)(3), 2:06(b)(4), 2:06(d)(2) or 2:06(f) hereof. "Government Securities" means securities that are marketable direct obligations issued or unconditionally guaranteed by the United States of America or issued by any agency or instrumentality thereof for the timely payment of which its full faith and credit are pledged. "Guarantee" means a guarantee other than by endorsement of negotiable instruments for collection in the ordinary course of business, direct or indirect, in any manner including, without limitation, by way of a pledge of assets or through letters of credit or reimbursement agreements in respect thereof, of all or any part of any Indebtedness (whether arising by virtue of partnership arrangements, or by agreements to keep-well, to purchase assets, goods, securities or services, to take or pay or to maintain financial statement conditions or otherwise). "Guarantors" means any Subsidiary of the Company that executes a Note Guarantee in accordance with the provisions of this Indenture, and its respective successors and assigns, in each case, until the Note Guarantee of such Person has been released in accordance with the provisions of this Indenture. "Hedging Obligations" means, with respect to any specified Person, the obligations of such Person under - (1) interest rate swap agreements (whether from fixed to floating or from floating to fixed), interest rate cap agreements and interest rate collar agreements; - (2) other agreements or arrangements designed to manage interest rates or interest rate risk; and - (3) other agreements or arrangements designed to protect such Person against fluctuations in currency exchange rates or commodity prices. "Holder" means a Person in whose name a Note is registered. "Indebtedness" means, with respect to any specified Person, any indebtedness of such Person (excluding accrued expenses and trade payables), whether or not contingent: - (1) in respect of borrowed money; - (2) evidenced by bonds, notes, debentures or similar instruments or letters of credit (or reimbursement agreements in respect thereof); - (3) in respect of banker's acceptances; - representing Capital Lease Obligations and the balance of the deferred and unpaid of the purchase price of any property or services, except any such balance that constitutes an accrued expense or trade payable and other than obligations relating to an operating lease of hotel rooms or similar lodging facilities entered into for the principal purpose of providing lodging at or near the site of a Casino, which facilities are reasonably expected to be beneficial to the Company's operating results; - (5) representing any Hedging Obligations; and - (6) representing the maximum fixed redemption or repurchase price of Disqualified Stock of such Person, if and to the extent any of the preceding items (other than letters of credit and Hedging Obligations) would appear as a liability upon a balance sheet of the specified Person prepared in accordance with GAAP. In addition, the term "Indebtedness" includes all Indebtedness of others secured by a Lien on any asset of the specified Person, provided that, so long as such Indebtedness is Non-Recourse Debt as to the specified Person (other than to the assets securing such Indebtedness), the amount of such Indebtedness shall be equal to the lesser of (i) the amount of such Indebtedness or (ii) the Fair Market Value of the assets securing such Indebtedness on the date of determination and, to the extent not otherwise included, the Guarantee by the specified Person of any Indebtedness of any other Person. Indebtedness shall be calculated without giving effect to the effects of Accounting Standards Codification Topic 815 and related interpretations to the extent such effects would otherwise increase or decrease an amount of Indebtedness for any purpose under this Indenture as a result of accounting for any embedded derivatives created by the terms of such Indebtedness. Notwithstanding the foregoing, (i) a Completion Guarantee and Keep-Well Agreement shall not constitute Indebtedness, and (ii) Completion Guarantee/Keep-Well Agreement Indebtedness shall constitute Indebtedness. "Indenture" means this Indenture, as amended or supplemented from time to time. "Indirect Participant" means a Person who holds a beneficial interest in a Global Note through a Participant. "Initial Notes" means the first \$350.0 million aggregate principal amount of Notes issued under this Indenture on the date hereof. "Initial Purchasers" means Credit Suisse Securities (USA) LLC, Wells Fargo Securities, LLC, Deutsche Bank Securities Inc., U.S. Bancorp Investments, Inc. and Capital One Southcoast, Inc. "Investments" means, with respect to any Person, (1) all direct or indirect investments by such Person in other Persons (including Affiliates) in the forms of loans (including Guarantees or other obligations), advances or capital contributions (excluding commission, travel and similar advances to officers and employees made in the ordinary course of business), (2) purchases or other acquisitions for consideration of Indebtedness, Equity Interests or other securities, (3) the making by such Person or any Subsidiary of such Person of any payment pursuant to any Completion Guarantee and Keep-Well Agreement or in respect of any Completion Guarantee/Keep-Well Indebtedness and (4) all other items that are or would be classified as investments on a balance sheet prepared in accordance with GAAP. If the Company or any Restricted Subsidiary of the Company sells or otherwise disposes of any Equity Interests of any direct or indirect Restricted Subsidiary of the Company will be deemed to have made an Investment on the date of any such sale or disposition equal to the Fair Market Value of the Company's Investments in such Subsidiary that were not sold or disposed of in an amount determined as provided under Section 4.07(b) hereof. The
acquisition by the Company or any Restricted Subsidiary of the Company of a Person that holds an Investment in a third Person will be deemed to the Fair Market Value of the Company or such Restricted Subsidiary in such third Person in an amount equal to the Fair Market Value of the Investment sheld by the acquired Person in such third Person in an amount equal to the Fair Market Value of the Investment sheld by the acquired Person in such third Person in an amount equal to the Fair Market Value of the Investment sheld by the acquired Person in such third Person in an amount equal to the Fair Market Value of the Investment sheld by the acquired Person in such third Person in an amount equal to the Fair Market Value of the Investment sheld by the acquired Person in such third Person in an amoun "Legal Holiday" means a Saturday, a Sunday or a day on which banking institutions in the City of New York or at a place of payment are authorized by law, regulation or executive order to remain closed. If a payment date is a Legal Holiday at a place of payment, payment may be made at that place on the next succeeding day that is not a Legal Holiday, and no interest shall accrue on such payment for the intervening period. "Letter of Transmittal" means the letter of transmittal to be prepared by the Company and sent to all Holders of the Notes for use by such Holders in connection with the Exchange Offer. "Lien" means, with respect to any asset, any mortgage, lien (statutory or other), pledge, charge, security interest or encumbrance of any kind in respect of such asset, whether or not filed, recorded or otherwise perfected under applicable law, including any conditional sale or other title retention agreement; any lease in the nature thereof, any option or other agreement to sell or give a security interest in and any filing of or agreement to give any financing statement under the Uniform Commercial Code (or equivalent statutes) of any jurisdiction. "Moody's" means Moody's Investors Service, Inc. "Net Loss Proceeds" means the aggregate cash proceeds and Cash Equivalents received by the Company or any of its Restricted Subsidiaries in respect of any Event of Loss (including, without limitation, insurance proceeds from condemnation awards or damages awarded by any judgment), net of: - (1) the direct costs in recovery of such Net Loss Proceeds, including, without limitation, legal, accounting, appraisal and insurance adjuster fees and any relocation expenses incurred as a result thereof: - (2) amounts required to be applied to the repayment of Indebtedness, other than intercompany Indebtedness, secured by a Lieu on the asset of assets that were the subject of such Event of Loss; - (3) any taxes paid or payable as a result of the receipt of such cash proceeds, in each case taking into account any available tax credits or deductions and any tax sharing arrangements; and - (4) any reserve against any liabilities or indemnification obligation associated with such Event of Loss established in accordance with GAAP. "Net Proceeds" means the aggregate cash proceeds and Cash Equivalents received by the Company or any of its Restricted Subsidiaries in respect of any Asset Sale (including, without limitation, any cash or Cash Equivalents received upon the sale or other disposition of any non-cash consideration received in any Asset Sale), net of: - the direct costs relating to such Asset Sale; including, without limitation, legal, accounting and investment banking fees, and sales commissions, and any relocation expenses incurred as a result of the Asset Sale; - (2) amounts required to be applied to the repayment of Indebtedness, other than intercompany Indebtedness, secured by a Lien on the asset or assets that were the subject of such Asset Sale: - (3) taxes paid or payable as a result of the Asset Sale, in each case, after taking into account any available tax credits or deductions and any tax sharing arrangements; and - (4) any reserve for adjustment or indemnification obligations in respect of the sale price of such asset or assets established in accordance with GAAP. # "Nan-Recourse Debt" means Indebtedness: - (1) as to which neither the Company nor any of its Restricted Subsidiaries (a) provides credit support of any kind (including any undertaking, agreement or instrument that would constitute Indebtedness) or (b) is directly or indirectly liable as a guarantor or otherwise; and - (2) as to which the lenders have been notified in writing that they will not have any recourse to the stock or assets of the Company or any of its Restricted Subsidiaries (other than the Equity Interests of an Unrestricted Subsidiary). The foregoing notwithstanding, if the Company or a Restricted Subsidiary (x) makes a loan to an Unrestricted Subsidiary that is permitted under Section 4.07 hereof or is a Permitted Investment and is otherwise permitted to be incurred under this Indenture or (y) executes a Completion Guarantee and Keep-Well Agreement for the benefit of an Unrestricted Subsidiary for the purpose of developing, constructing, opening and operating a new Casino, Casino Hotel or Casino Related Facility or Completion Guarantee/Keep-Well Indebtedness, such actions referred to in the foregoing clauses (x) and (y) shall not prevent this Indebtedness of an Unrestricted Subsidiary to which such actions relate from being considered Non-Recourse Debt. "Non-U.S. Person" means a Person who is not a U.S. Person. "Note Guarantee" means the Guarantee by each Guarantor of the Company's obligations under this Indenture and the Notes, executed pursuant to the provisions of this Indenture. "Notes" has the meaning assigned to it in the preamble to this Indenture: The Initial Notes and the Additional Notes, including without limitation, the Exchange Notes issued in the exchange therefor, shall be treated as a single class for all purposes under this Indenture, and unless the context otherwise requires, all references to the Notes shall include the Initial Notes and any Additional Notes and the Exchange Notes issued in the exchange therefor. "Obligations" means any principal, interest, penalties, fees, indemnifications, reimbursements, damages and other liabilities payable under the documentation governing any Indebtedness. "Officer" means, with respect to any Person, the Chairman of the Board, the Chief Executive Officer, the President, the Chief Operating Officer, the Chief Financial Officer, the Treasurer, any Assistant Treasurer, the Controller, the Secretary or any Vice-President of such Person. "Officers' Certificate" means a certificate signed on behalf of the Company by two Officers of the Company, one of whom must be the principal executive officer, the principal discounting officer of the Company, that meets the requirements of Section 13.05 hereof. "Opinion of Counsel" means an opinion from legal counsel who is reasonably acceptable to the Trustee, that meets the requirements of Section 13.05 hereof. The counsel may be an employee of or counsel to the Company, any Subsidiary of the Company or the Trustee. "Participant" means, with respect to the Depositary, Euroclear or Clearstream, a Person who has an account with the Depositary, Euroclear or Clearstream, respectively (and, with respect to DTC, shall include Euroclear and Clearstream). "Permitted Business" means, with respect to any Person as of the date of this Indenture, any casino gaming or pari-mutuel wagering business of such Person or any business that is related to, ancillary to or supportive of connected with or arising out of the casino gaming or pari-mutuel wagering business of such Person (including, without limitation, developing and operating lodging, dining, amusement, sports or entertainment facilities, transportation services or other related activities or enterprises and any additions or improvements thereto). "Permitted Equity Holders" means the lineal descendants of Bernard Goldstein and Irene Goldstein (including adopted children and their lineal descendants) and any entity a majority of the Equity Interests of which are owned by such persons or which was established for the exclusive benefit of, or the estate of, any of the foregoing. #### "Permitted Investments" means: - (1) any Investment in the Company or in a Restricted Subsidiary of the Company; - (2) any Investment in Cash Equivalents; - (3) any Investment by the Company or any Restricted Subsidiary of the Company in a Person, if as a result of such Investment: - (a) such Person becomes a Restricted Subsidiary of the Company; or - (b) such Person is merged, consolidated or amalgamated with or into, or transfers or conveys substantially all of its assets to, or is liquidated into, the Company or a Restricted Subsidiary of the Company; - (4) any Investment made as a result of the receipt of non-cash consideration from an Asset Sale or an Event of Loss Offer that was made pursuant to and in compliance with Sections 4.10 and 4.11 hereof, respectively: - (5) any Investment made solely in exchange for, or out of or with the net cash proceeds of a substantially concurrent sale (other than to a Subsidiary of the Company) of, Equity Interests (other than Disqualified Stock) of the Company; provided such net cash proceeds from such sale of Equity Interest are excluded from Section 4.07(a)(z)(B) hereof: - (6) any Investments received in compromise or resolution of (A) obligations of trade creditors or customers that were incurred in the ordinary course of business of the Company or any of its Restricted Subsidiaries, including pursuant to any plan of reorganization or similar arrangement upon the bankruptcy or insolvency of any trade creditor or customer, or (B) litigation, arbitration or other disputes; - (7) Investments represented by Hedging Obligations; - (8) loans or advances to employees made in the ordinary course of business of the Company or any Restricted Subsidiary of the Company in an aggregate principal amount not to
exceed \$250,000 in any fiscal year of the Company and \$1.0 million in the aggregate at any one time outstanding; - (9) repurchases of the Notes; - (10) any guarantee of Indebtedness permitted to be incurred under Section 4.09 hereof other than a guarantee of Indebtedness of an Affiliate of the Company that is not a Restricted Subsidiary of the Company; - (11) any Investment existing on, or made pursuant to binding commitments existing on, the date of this Indenture and any Investment existing on or made pursuant to a binding commitment existing on, the date of this Indenture; provided that the amount of any such Investment may be increased (a) as required by the terms of such Investment as in existence on the date of this Indenture or (b) as otherwise permitted under this Indenture; - (12) Investments acquired after the date of this Indenture as a result of the acquisition by the Company or any Restricted Subsidiary of the Company of another Person, including by way of a merger, amalgamation or consolidation with or into the Company of any of its Restricted Subsidiaries in a transaction that is not prohibited under Section 5.01 hereof after the date of this Indenture to the extent that such Investments were not made in contemplation of such acquisition, merger, amalgamation or consolidation and were in existence on the date of such acquisition, merger, amalgamation or consolidation; - (13) Investments in Capri Insurance Corporation; and - (14) Qualified Equity Investments (i) in an aggregate principal amount not to exceed \$65.0 million or (ii) in an aggregate principal amount greater than \$65.0 million, provided that the following conditions are satisfied: - (a) the primary purpose for which such Investment was made was to finance or otherwise facilitate the development, construction or acquisition of a facility that (A) is located in a jurisdiction in which the conduct of gaming using electronic gaming devices is permitted pursuant to applicable law and (B) conducts or, following such development, construction or acquisition, will conduct gaming utilizing electronic gaming devices or that is related to, ancillary or supportive of, connected with or arising out of such gaming business; - (b) the proforma Fixed Charge Coverage Ratio of the Company on the date of the Investment would have been greater than 2,50 to 100; - (c) none of the Permitted Equity Holders or any Affiliate of such Persons, other than the Company or its Subsidiaries, is a direct or indirect obligor; contingently or otherwise, of any Indebtedness of such entity or a direct or indirect holder of any Capital Stock of such entity, other than through their respective ownership interests in the Company; and - (d) at the time of the Investment, the Notes shall be rated at least "B2" by Moody's and "B" by S&P or their respective successors (or, if either such entity or both shall not make a rating of the Notes publicly available, a nationally recognized securities rating agency or agencies, as the case may be, selected by the Company). # "Permitted Junior Securities" means: - (1) Equity Interests in the Company or any Guarantor, and - (2) debt securities that are subordinated to all Senior Debt and any debt securities issued in exchange for Senior Debt to substantially the same extent as, or to a greater extent than, the Notes and the Note Guarantees are subordinated to Senior Debt under this Indenture. #### "Permitted Liens" means: - (1) Liens on assets of the Company or any of its Restricted Subsidiaries securing Senior Debt; - (2) Liens in favor of the Company or the Guarantors; - (3) Liens on property of a Person existing at the time such Person becomes a Restricted Subsidiary of the Company or is inerged with or into or consolidated with the Company or any Restricted Subsidiary of the Company; provided that such Liens were in existence prior to the contemplation of such Person becoming a Restricted Subsidiary of the Company or such merger or consolidation and do not extend to any assets other than those of the Person that becomes a Restricted Subsidiary of the Company or is merged with or into or consolidated with the Company or any Restricted Subsidiary of the Company: - (4) Liens on property (including Capital Stock) existing at the time of acquisition of the property by the Company or any Subsidiary of the Company; provided that such Liens were in existence prior to such acquisition and not incurred in contemplation of such acquisition. - (5) Liens to secure the performance of statutory obligations, insurance, surety or appeal bonds, workers compensation obligations, unemployment insurance or other type of social security, performance bonds or other obligations of a like nature incurred in the ordinary course of business (including Liens to secure letters of credit issued to assure payment of such obligations); - (6) Liens to secure Indebtedness (including Capital Lease Obligations and FF&E Financing) permitted under Section 4.09(b)(4) hereof covering only the assets acquired with or financed by such Indebtedness; - (7) Liens existing on the date of this Indenture; - (8) Liens for taxes, assessments or governmental charges or claims that are not yet delinquent or that are being contested in good faith by appropriate proceedings promptly instituted and diligently concluded; *provided* that any reserve or other appropriate provision as is required in conformity with GAAP has been made therefor. - (9) Liens imposed by law, such as carriers', warehousemen's, landlord's and mechanics' Liens, in each case, incurred in the ordinary course of business; - (10) survey exceptions, easements or reservations of, or rights of others for, licenses, rights-of-way, navigational servitudes, sewers, electric lines, telegraph and telephone lines and other similar purposes, or zoning or other restrictions as to the use of real property that were not incurred in connection with Indebtedness and that do not in the aggregate materially adversely affect the value of said properties or materially impair their use in the operation of the business of such Person; - (11) Liens created for the benefit of (or to secure) the Notes (or the Note Guarantees); - (12) Liens to secure any Permitted Refinancing Indebtedness permitted to be incurred under this Indenture; provided, however, that: - (a) the new Lien is limited to all or part of the same property and assets that secured or, under the written agreements pursuant to which the original Lien arose, could secure the original Lien (plus improvements and accessions to, such property or proceeds or distributions thereof); and - (b) the Indebtedness secured by the new Lien is not increased to any amount greater than the sum of (x) the outstanding principal amount, or, if greater, committed amount, of the Indebtedness renewed, refunded, refinanced, replaced, defeased or discharged with such Permitted Refinancing Indebtedness and (y) an amount necessary to pay any fees and expenses, including interest and premiums, related to such renewal, refunding, refinancing, replacement, defeasance or discharge: - (13) Liens on insurance policies and proceeds thereof, or other deposits, to secure insurance premium financings; - (14) any interest or title of a lessor in property subject to any Capital Lease Obligations or an operating lease or leases or subleases granted to others not interfering in any material respect with the business of the Company or any Restricted Subsidiary; - (15) Liens arising from filing of Uniform Commercial Code financing statements as a precautionary measure in connection with leases; - (16) bankers' Liens, rights of setoff. Liens arising out of judgments or awards not constituting an Event of Default and notices of lis pendens and associated rights related to litigation being contested in good faith by appropriate proceedings and for which adequate reserves have been made; - (17) Liens on cash, Cash Equivalents or other property arising in connection with the defeasance, discharge or redemption of Indebtedness: - (18) Liens on specific items of inventory or other goods (and the proceeds thereof) of any Person securing such Person's obligations in respect of bankers' acceptances issued or created in the ordinary course of business for the account of such Person to facilitate the purchase, shipment or storage of such inventory or other goods; - (19) grants of software and other technology licenses in the ordinary course of business; - (20) any charter of a Vessel, provided that (a) in the good faith judgment of the Board of Directors of the Company such Vessel is not necessary for the conduct of the business of the Company or any of its Restricted Subsidiaries as conducted immediately prior thereto, (b) the terms of the charter are commercially reasonable and represent the Fair Market Value of the charter, and (c) the Person chartering the assets agrees to maintain the Vessel and evidences such agreement by delivering such an undertaking to the trustee; - (21) Liens arising out of conditional sale, title retention, consignment or similar arrangements for the sale of goods entered into in the ordinary course of business; - (22) Liens incurred in the ordinary course of business of the Company or any Restricted Subsidiary of the Company with respect to Indebtedness or obligations that do not exceed \$40.0 million at any one time outstanding; - (23) Liens (including extensions and renewals thereof) upon real or tangible personal property acquired by any Person after the date of this Indenture; *provided* that - any such Lien is created solely for the purpose of securing Indebtedness representing, or incurred to finance, refinance or refund, all costs (including the cost of construction, installation or improvement) of the item of property subject thereto, - (b) the principal amount of the Indebtedness secured by that Lien does not exceed 100% of that cost, - (c) that Lien does not extend to or cover any other
property other than that item of property and any improvements on that item, and - (d) the incurrence of that Indebtedness is permitted Section 4.09 hereof; - (24) Liens encumbering property or assets of that Person under construction arising from progress or partial payments by that Person or one of its Subsidiaries relating to that property or assets; - (25) Liens encumbering customary initial deposits and margin accounts, and other Liens incurred in the ordinary course of business and which are within the general parameters customary in the gaming industry; and - (26) Permitted Vessel Liens. "Permitted Refinancing Indebtedness" means any Indebtedness of the Company or any of its Restricted Subsidiaries issued in exchange for, or the net proceeds of which are used to renew, refund, refinance, replace, defease or discharge other Indebtedness of the Company or any of its Restricted Subsidiaries (other than intercompany Indebtedness); provided that: - (1) the principal amount (or accreted value, if applicable) of such Permitted Refinancing Indebtedness does not exceed the principal amount (or accreted value, if applicable) of the Indebtedness renewed, refunded, refinanced, replaced, defeased or discharged (plus all accrued interest on the Indebtedness and the amount of all fees and expenses, including premiums, incurred in connection therewith): - such Permitted Refinancing Indebtedness has a final maturity date later than the final maturity date of, and has a Weighted Average Life to Maturity that is (a) equal to or greater than the Weighted Average Life to Maturity of, the Indebtedness being renewed, refunded, refinanced, replaced, defeased or discharged or (b) more than 90 days after the final maturity date of the Notes; - if the Indebtedness being renewed, refunded, refinanced, replaced, defeased or discharged constitutes. Subordinated Indebtedness with respect to the Notes, such Permitted Refinancing Indebtedness is subordinated in right of payment to the Notes on terms at least as favorable to the Holders of Notes as those contained in the documentation governing the Indebtedness being renewed, refunded, refinanced, replaced, defeased or discharged; and - (4) such Indebtedness is incurred either by the Company, a Guaranter or by the Restricted Subsidiary of the Company that was the obligor on the Indebtedness being renewed, refunded, refinanced, replaced, defeased or discharged and is guaranteed only by Persons who were obligors on the Indebtedness being renewed, refunded, refinanced, replaced, defeased or discharged. "Permitted Vessel Liens" means maritime Liens on ships, barges or other vessels for damages arising out of a maritime tort, wages of a stevedore, when employed directly by a person listed in 46 U.S.C. Section 31341, crew's wages, salvage and general average, whether now existing or hereafter arising and other maritime Liens which arise by operation of law during normal operations of such ships, barges or other vessels. "Person" means any individual, corporation, partnership, joint venture; association, joint-stock company, trust, unincorporated organization, limited liability company or government or other entity. "Private Placement Legend" means the legend set forth in Section 2.06(g)(1) hereof to be placed on all Notes issued under this Indenture except where otherwise permitted by the provisions of this Indenture. "QIB" means a "qualified institutional buyer" as defined in Rule 144A. "Qualified Equity Investment" means an Investment by the Company of any of its Restricted Subsidiaries, in the form of either a direct Investment or the making of payments pursuant to any Completion Guarantee and Keep-Well Agreement, in any entity primarily engaged or preparing to engage in a Permitted Business; provided that the Company or any of its Restricted Subsidiaries at the time of the Investment (a) owns in the aggregate at least 35% of the outstanding Voting Stock of such entity, or (b)(i) controls the day-to-day gaming operations of such entity pursuant to a written agreement and (ii) provides or has provided Development Services with respect to the applicable Qualified Facility. "Qualified Facility" means a facility that (a) is located in a jurisdiction in which the conduct of gaming using electronic gaming devices is permitted pursuant to applicable law and (b) conducts or will conduct a Permitted Business. "Qualifying Equity Interests" means Equity Interests of the Company other than Disqualified Stock. "Real Estate Options" means (1) all options held by the Company or its Restricted Subsidiaries, directly or indirectly, as of the date of this Indenture for an amount, in each case not exceeding \$1.0 million to purchase or lease land, and (2) all options acquired by the Company, directly or indirectly, after the date of this Indenture for an amount, in each case, not exceeding \$2.0 million, to purchase or lease land. "Registration Rights Agreement" means the Registration Rights Agreement, dated as of August 7, 2012, among the Company, the Guarantors and the other parties named on the signature pages thereof, as such agreement may be amended, modified or supplemented from time to timeand, with respect to any Additional Notes, one or more registration rights agreements among the Company, the Guarantors and the other parties thereto, as such agreement(s) may be amended, modified or supplemented from time to time, relating to rights given by the Company to the purchasers of Additional Notes to register such Additional Notes under the Securities Act. "Regulation S" means Regulation S promulgated under the Securities Act. "Regulation S Global Note" means a Global Note substantially in the form of Exhibit A hereto bearing the Global Note Legend, the Private Placement Legend and the Regulation S Legend and deposited with or on behalf of and registered in the name of the Depositary or its nominee, issued in a denomination equal to the outstanding principal amount of the Notes sold in reliance on Rule 903 of Regulation S. "Regulation S Legend" means the legend set forth in Section 2.06(g)(3) hereof, which is required to be placed on all Regulation S Global Notes issued under this Indenture. "Responsible Officer," when used with respect to the Trustee, means any officer within the Corporate Trust Services of the Trustee (or any successor group of the Trustee) or any other officer of the Trustee customarily performing functions similar to those performed by any of the above designated officers and also means, with respect to a particular corporate trust matter, any other officer to whom such matter is referred because of his knowledge of and familiarity with the particular subject. "Restricted Definitive Note" means a Definitive Note bearing the Private Placement Legend. "Restricted Global Note" means a Global Note bearing the Private Placement Legend. "Restricted Investment" means an Investment other than a Permitted Investment. - "Restricted Period" means the 40-day distribution compliance period as defined in Regulation S. - "Restricted Subsidiary" of a Person means any Subsidiary of the referent Person that is not an Unrestricted Subsidiary. - -"Rule 144" means Rule 144 promulgated under the Securities Act. - "Rule 144A" means Rule 144A promulgated under the Securities Act: - "Rule 903" means Rule 903 promulgated under the Securities Act. - "Rule 904" means Rule 904 promulgated under the Securities Act: - "S&P" means Standard & Poor's Ratings Group. - "SEC" means the Securities and Exchange Commission. - "Securities Act" means the Securities Act of 1933, as amended. - "Senior Debt" means: - (1) all Indebtedness of the Company or any Guarantor outstanding under Credit Facilities, all Hedging Obligations, all Treasury Management Arrangements and all Obligations with respect to any of the foregoing; - (2) any other Indebtedness of the Company or any Guarantor permitted to be incurred under the terms of this Indebtedness is incurred expressly provides that it is on a parity with or subordinated in right of payment to the Notes or any Note Guarantee; and - (3) all Obligations with respect to the items listed in the preceding clauses (1) and (2). Notwithstanding anything to the contrary in the preceding, Senior Debt will not include: - (1) any liability for federal, state, local or other taxes owed or owing by the Company or any Guarantor, - (2) any intercompany Indebtedness of the Company or any of its Subsidiaries to the Company or any of its Affiliates: - (3) Indebtedness for goods, materials or services purchased in the ordinary course of business or Indebtedness consisting of trade payables or other current liabilities (other than any current liabilities owing under the Bank Credit Facility or the current portion of any long-term-indebtedness which would constitute Senior Indebtedness but for the operation of this clause (3)); - (4) the portion of any Indebtedness that is incurred in violation of this Indenture; *provided* that Indebtedness under a Credit Facility will not cease to be "Senior Debt" by virtue of this clause (4) if it was advanced on the basis of an Officers' Certificate to the effect that it was permitted to be incurred under this Indenture; - (5) Indebtedness which, when incurred, is without recourse to the Company or the Guarantors or any unsecured claim arising in respect thereof by reason of the application of Section 1111(b)(1) of Title 11, U.S. Code; or - (6) Indebtedness of the type described in clause (6) of the definition of "Indebtedness". "Shelf Registration Statement" means the Shelf Registration Statement as defined in the Registration Rights Agreement. "Significant Restricted Subsidiary" means any Restricted Subsidiary that is (i) a guaranter of the Company's Obligations under the Bank Credit Facility or any other Credit Facility and (ii) is not prohibited from guaranteeing the Notes under any applicable Gaming Laws or by any Gaming Authority. "Significant Subsidiary"
means any Restricted Subsidiary that would be a "significant subsidiary" as defined in Article 1, Rule 1-02 of Regulation S-X, promulgated pursuant to the Securities Act, as such Regulation is in effect on the date of this Indenture. "Special Interest" has the meaning assigned to that term pursuant to the Registration Rights Agreement. "Stated Maturity" means, with respect to any installment of interest or principal on any series of Indebtedness, the date on which the payment of interest or principal was scheduled to be paid in the documentation governing such indebtedness as of the date of this Indenture, and will not include any contingent obligations to repay, redeem or repurchase any such interest or principal prior to the date originally scheduled for the payment thereof. "Subordinated Indebtedness" means any Indebtedness that is subordinated in right of payment to the Notes or a Note Guarantee; provided, however, that no Indebtedness will be deemed to be subordinated in right of payment to the Notes or any Note Guarantee solely by virtue of being unsecured or by virtue of being secured on a junior priority basis or by virtue of not having the benefit of any guarantee. For the avoidance of doubt, the Company's 7% Senior Subordinated Notes due 2014 are not Subordinated Indebtedness. "Subsidiary" means, with respect to any specified Person: - any corporation, association or other business entity of which more than 50% of the total voting power of shares of Capital Stock entitled (without regard to the occurrence of any contingency and after giving effect to any voting agreement or stockholders' agreement that effectively transfers voting power) to vote in the election of directors, managers or trustees of the corporation, association or other business entity is at the time owned or controlled, directly or indirectly, by that Person or one or more of the other Subsidiaries of that Person (or a combination thereof); and - any partnership or limited liability company of which (a) more than 50% of the capital accounts, distribution rights, total equity and voting interests or general and limited partnership interests, as applicable, are owned or controlled, directly or indirectly, by such Person or one or more of the other Subsidiaries of that Person or a combination thereof, whether in the form of membership, general, specialtor limited partnership interests or otherwise, and (b) such Person or any Subsidiary of such Person is a controlling general partner or otherwise controls such entity. "TIA" means the Trust Indenture Act of 1939; as amended (15 U.S.C. §§ 77aaa-77bbbb). "Transaction Costs" means the fees, costs and expenses payable by the Company in connection with any Indebtedness or refinancing of Indebtedness permitted to be incurred or refinanced under Section 4.09 hereof or by Section 7.1 of the Bank Credit Facility. "Treasury Management Arrangement" means any agreement or other arrangement governing the provision of treasury or each management services, including deposit accounts, overdraft, credit or debit card, funds transfer, automated clearinghouse, zero balance accounts, returned check concentration, controlled disbursement, lockbox, account reconciliation and reporting and trade finance services and other cash management services. "Treasury Rate" means, as of any redemption date, the yield to maturity as of such redemption date of United States Treasury securities with a constant maturity (as compiled and published in the most-recent Federal Reserve Statistical Release H.15 (519) that has become publicly available at least two business days prior to the redemption date (or, if such Statistical Release is no longer published, any publicly available source of similar market data)) most nearly equal to the period from the redemption date to June 15, 2016, provided, however, that if the period from the redemption date to June 15, 2016, is less than one year, the weekly average yield on actually traded United States Treasury securities adjusted to a constant maturity of one year will be used. "Trustee" means U.S. Bank National Association, until a successor replaces it in accordance with the applicable provisions of this Indenture and thereafter means the successor serving hereunder: "Unrestricted Definitive Note" means a Definitive Note that does not bear and is not required to bear the Private Placement Legend. "Unrestricted Global Note" means a Global Note that does not bear and is not required to bear the Private Placement Legend. # "Unrestricted Subsidiary" means - (1) initially the following Subsidiaries of the Company: IOC Nevada, LLC; ASMI Management, Inc.; Capri Air, Inc.; Capri Insurance Corporation; Casino America, Inc.; IOC Mississippi, Inc.; IOC Coahoma, Inc.; IOC PA, L.L.C.; IOC Development Company, LLC; IOC Manufacturing, Inc.; IOC Pittsburgh, Inc.; Isle of Capri Casino Colorado, Inc.; Isle of Capri of Jefferson County, Inc.; Isle of Capri of Michigan LLC; JPLA Pelican, LLC; Lady Luck Gaming Corporation and its subsidiaries; Lady Luck Gulfport, Inc.; Lady Luck Vicksburg, Inc.; Riverboat Corporation of Mississippi Vicksburg; Pompano Park Holdings, L.L.C.; IOC Cameron, LLC; CSNO, L.L.C.; LRGP Holdings, L.L.C.; Isle of Capri Bahamas Holdings, Inc. and Isle of Capri Bahamas, Ltd.; and - (2) any Subsidiary of the Company that is designated by the Board of Directors of the Company as an Unrestricted Subsidiary pursuant to a resolution of the Board of Directors, but only to the extent that such Subsidiary: - (a) has no Indebtedness other than Non-Recourse Debt: - (b) except as permitted by Section 4.12 hereof, is not party to any agreement, contract, arrangement or understanding with the Company or any Restricted Subsidiary of the Company unless the terms of any such agreement, contract, arrangement or understanding are no less favorable to the Company or such Restricted Subsidiary than those that might be obtained at the time from Persons who are not Affiliates of the Company; - (c) is a Person with respect to which neither the Company nor any of its Restricted Subsidiaries has any direct or indirect obligation (a) to subscribe for additional Equity Interests or (b) to maintain or preserve such Person's financial condition or to cause such Person to achieve any specified levels of operating results; and - (d) has not guaranteed or otherwise directly or indirectly provided credit support for any Indebtedness of the Company or any of its Restricted Subsidiaries; provided however, that the Company or any of its Guaranters may enter into a Completion Guarantee and Keep-Well Agreement for the benefit of an Unrestricted Subsidiary, or may incur Completion Guarantee/Keep-Well Indebtedness, for the purpose of such Unrestricted Subsidiary developing, constructing, opening and operating a new Casino, Casino Hotel or Casino Related Facility, and the execution and performance (if such performance is permitted under Section 4.07 hereof) of such Completion Guarantee and Keep-Well Agreement or Completion Guarantee/Keep-Well Indebtedness shall not prevent a Subsidiary from becoming or remaining an Unrestricted Subsidiary. "U.S. Person" means a U.S. Person as defined in Rule 902(k) promulgated under the Securities Act. "Vessel" means any riverboat or barge, whether owned or acquired by the Company or any Restricted Subsidiary on or after the date of this Indenture, useful for gaming, administrative, entertainment or any other purpose whatsoever. "Voting Stock" of any specified Person as of any date means the Capital Stock of such Person that is at the time entitled to vote in the election of the Board of Directors of such Person. "Weighted Average Life to Maturity" means, when applied to any Indebtedness at any date, the number of years obtained by dividing: - (1) the sum of the products obtained by multiplying (a) the amount of each then remaining installment, sinking fund, serial maturity or other required payments of principal, including payment at final maturity, in respect of the Indebtedness, by (b) the number of years (calculated to the nearest one-twelfth) that will elapse between such date and the making of such payment; by - the then outstanding principal amount of such Indebtedness. #### Section 1.02 Other Definitions. | . Defi | ined in |
--|---------| | Term Sc | ction | | "Affiliate Transaction" | 引2理学 | | "Asset Sale Offer" | .10 | | "Authentication Order" 2 | ()2 | | "Change of Control Offer" 4 | .16 | | "Change of Control Rayment" 1995 1995 1995 1995 1995 1995 1995 199 | 16 | | "Change of Control Payment Date" | .16 | | "Covenant Defeasance" The second seco | 03 | | | Defined in | |--|------------| | Term | Section | | $^{\prime\prime}DIG^{\prime\prime}$ | 是是2:03 | | "Event of Default" | 6.01 | | "Event of Loss Offer" | | | "Excess Loss Proceeds" | 4,11 | | "ExcessiProceeds" | 4-10 | | "Excess Proceeds Offer" | 3.10 | | "Incur" - Service - Control of the C | 三百4.09 | | "Legal Defcasance" | 8.02 | | "Offer Amount" | 3:10 | | "Offer Period" | 3.10 | | "Paying Agent" | 2:03 | | "Payment Blockage Notice" | 10.03 | | "Payment Blockage Reriod" | 10.03 | | "Payment Default" | 6.01 | | "Remitted Debt" | 4.09 | | "Purchase Date" | 3.10 | | "Registrar" | 2.03 | | "Restricted Payments" . | 4.07 | Section 1.03 Incorporation by Reference of Trust Indenture Act. Whenever this Indenture refers to a provision of the TIA, the provision is incorporated by reference in and made a part of this Indenture. The following TIA terms used in this Indenture have the following meanings: "indenture securities" means the Notes; "indenture security Holder" means a Holder of a Note; "indenture to be qualified" means this Indenture; "indenture trustee" or "institutional trustee" means the Trustee; and "obligor" on the Notes and the Note Guarantees means the Company and the Guarantors, respectively, and any successor obligor upon the Notes and the Note Guarantees, respectively. All other terms used in this Indenture that are defined by the TIA, defined by TIA reference to another statute or defined by SEC rule under the TIA have the meanings so assigned to them. # Section 1.04 Rules of Construction. Unless the context otherwise requires: - (1) a term has the meaning assigned to it; - (2) an accounting term not otherwise defined has the meaning assigned to it in accordance with GAAP: - (3) "or" is not exclusive; - (4) "including" is not limiting; - (5) words in the singular include the plural, and in the plural include the singular; - (6) "will" shall be interpreted to express a command; - (7) provisions apply to successive events and transactions; and - (8) references to sections of or rules under the Securities Act will be deemed to include substitute, replacement of successor sections or rules adopted by the SEC from time to time. # ARTICLE 2 THE NOTES ## Section 2.01 Form and Dating. (a) General. The Notes and the Trustee's certificate of authentication will be substantially in the form of Exhibits A hereto. The Notes may have notations, legends or endorsements required by law, stock exchange rule of usage. Each Note will be dated the date of its authentication. The Notes shall be in denominations of \$2,000 and integral multiples of \$1,000 in excess thereof. The terms and provisions contained in the Notes will constitute, and are hereby expressly made, a part of this Indenture and the Company, the Guarantors and the Trustee, by their execution and delivery of this Indenture, expressly agree to such terms and provisions and to be bound thereby. However, to the extent any provision of any Note conflicts with the express provisions of this Indenture, the provisions of this Indenture shall govern and be controlling. - (b) Global Notes. Notes issued in global form will be substantially in the form of Exhibit A hereto (including the Global Note Legend thereon and the "Schedule of Exchanges of Interests in the Global Note" attached thereto). Notes issued in definitive form will be substantially in the form of Exhibit A hereto (but without the Global Note Legend thereon and without the "Schedule of Exchanges of Interests in the Global Note" attached thereto). Each Global Note will represent such of the outstanding Notes as will be specified therein and each shall provide that it represents the aggregate principal amount of outstanding Notes from time to time endorsed thereon and that the aggregate principal amount of outstanding Notes represented thereby may from time to time be reduced or increased, as appropriate, to reflect exchanges and redemptions. Any endorsement of a Global Note to reflect the amount of any increase or decrease in the aggregate principal amount of outstanding Notes represented thereby will be made by the Trustee or the Custodian, at the direction of the Trustee, in accordance with instructions given by the Holder thereof as required by Section 2.06 hereof. - (c) Euroclear and Clearstream Procedures Applicable. The provisions of the "Operating Procedures of the Euroclear System" and "Terms and Conditions Governing Use of Euroclear" and the "General Terms and Conditions of Clearstream Banking" and "Customer Handbook" of Clearstream will be applicable to transfers of beneficial interests in the Regulation S Global Note that are held by Participants through Euroclear or Clearstream. #### Section 2.02 Execution and Authentication. At least one Officer must sign the Notes for the Company by manual or facsimile signature. If an Officer whose signature is on a Note no longer holds that office at the time a Note is authenticated, the Note will nevertheless be valid. A Note will not be valid until authenticated by the manual signature of the Trustee. The signature will be conclusive evidence that the Note has been authenticated under this Indenture. The Trustee will, upon receipt of a written order of the Company signed by at least one Officer (an "Authentication Order"), authenticate Notes for original issue that may be validly issued under this Indenture, including any Additional Notes. The aggregate principal amount of Notes outstanding at any time may not exceed the aggregate principal amount of Notes authorized for issuance by the Company
pursuant to one or more Authentication Orders, except as provided in Section 2.07 hereof. The Trustee may appoint an authenticating agent acceptable to the Company to authenticate Notes. An authenticating agent may authenticate Notes whenever the Trustee may do so. Each reference in this Indenture to authentication by the Trustee includes authentication by such agent. An authenticating agent has the same rights as an Agent to deal with Holders of an Affiliate of the Company. #### Section 2.03 Registrar and Paying Agent. The Company will maintain an office or agency where Notes may be presented for registration of transfer or for exchange ("Registrar") and an office or agency where Notes may be presented for payment ("Paying Agent"). The Registrar will keep a register of the Notes and of their transfer and exchange. The Company may appoint one or more co-registrars and one or more additional paying agents. The term "Registrar" includes any co-registrar and the term "Paying Agent" includes any additional paying agent. The Company may change any Paying Agent or Registrar without notice to any Holder. The Company will notify the Trustee in writing of the name and address of any Agent not a party to this Indenture. If the Company fails to appoint or maintain another entity as Registrar or Paying Agent, the Trustee shall act as such. The Company or any of its Subsidiaries may act as Paying Agent or Registrar. The Company initially appoints The Depository Trust Company ("DTC") to act as Depositary with respect to the Global Notes. The Company initially appoints the Trustee to act as the Registrar and Paying Agent and to act as Custodian with respect to the Global Notes. #### Section 2.04 Paying Agent to Hold Money in Trust. The Company will require each Paying Agent other than the Trustee to agree in writing that the Paying Agent will hold in trust for the benefit of Holders or the Trustee all money held by the Paying Agent for the payment of principal of, premium on, if any, interest or Special Interest, if any, on, the Notes, and will notify the Trustee of any default by the Company in making any such payment. While any such default continues, the Trustee may require a Paying Agent to pay all money held by it to the Trustee. The Company at any time may require a Paying Agent to pay all money held by it to the Trustee. Upon payment over to the Trustee, the Paying Agent (if other than the Company or a Subsidiary) will have no further liability for the money. If the Company or a Subsidiary acts as Paying Agent, it will segregate and hold in a separate trust fund for the benefit of the Holders all money held by it as Paying Agent. Upon any bankruptcy or reorganization proceedings relating to the Company, the Trustee will serve as Paying Agent for the Notes. #### Section 2.05 Holder Lists. The Trustee will preserve in as current a form as is reasonably practicable the most recent list available to it of the names and addresses of all Holders and shall otherwise comply with TIA §312(a). If the Trustee is not the Registrar, the Company will furnish to the Trustee at least seven Business Days before each interest payment date and at such other times as the Trustee may request in writing, a list in such form and as of such date as the Trustee may reasonably require of the names and addresses of the Holders of Notes and the Company shall otherwise comply with TIA §312(a). # Section 2.06 Transfer and Exchange. - (a) Transfer and Exchange of Global Notes. A Global Note may not be transferred except as a whole by the Depositary to a nominee of the Depositary or to another nominee of the Depositary or by the Depositary or any such nominee to a successor Depositary or a nominee of such successor Depositary. All Global Notes will be exchanged by the Company for Definitive Notes if: - (1) the Company delivers to the Trustee notice from the Depositary that it is unwilling or unable to continue to act as Depositary or that it is no longer a clearing agency registered under the Exchange-Act and, in either case, a successor Depositary is not appointed by the Company within 120 days after the date of such notice from the Depositary; - (2) the Company in its sole discretion determines that the Global Notes (in whole but not in part) should be exchanged for Definitive Notes and delivers a written notice to such effect to the Trustee; or - (3) there has occurred and is continuing a Default or Event of Default with respect to the Notes. Upon the occurrence of either of the preceding events in (1) or (2) above, Definitive Notes shall be issued in such names as the Depositary shall instruct the Trustee. Global Notes also may be exchanged or replaced, in whole or in part, as provided in Sections 2.07 and 2.10 hereof. Every Note authenticated and delivered in exchange for, or in lieu of, a Global Note or any portion thereof, pursuant to this Section 2.06 or Section 2.07 or 2.10 hereof, shall be authenticated and delivered in the form of, and shall be, a Global Note. A Global Note may not be exchanged for another Note other than as provided in this Section 2.06(a), however, beneficial interests in a Global Note may be transferred and exchanged as provided in Section 2.06(b), (c) or (f) hereof. - (b) Transfer and Exchange of Beneficial Interests in the Global Notes. The transfer and exchange of beneficial interests in the Global Notes will be effected through the Depositary, in accordance with the provisions of this Indenture and the Applicable Procedures. Beneficial interests in the Restricted Global Notes will be subject to restrictions on transfer comparable to those set forth herein to the extent required by the Securities Act. Transfers of beneficial interests in the Global Notes also will require compliance with either subparagraph (1) or (2) below, as applicable, as well as one or more of the other following subparagraphs, as applicable: - (1) Transfer of Beneficial Interests in the Same Global Note. Beneficial interests in any Restricted Global Note may be transferred to Persons who take delivery thereof in the form of a beneficial interest in the same Restricted Global Note in accordance with the transfer restrictions set forth in the Private Placement Legend, provided, however, that prior to the expiration of the Restricted Period, transfers of beneficial interests in the Regulation S Global Note may not be made to a U.S. Person or for the account or benefit of a U.S. Person (other than an Initial Purchaser). Beneficial interests in any Unrestricted Global Note may be transferred to Persons who take delivery thereof in the form of a beneficial interest in an Unrestricted Global Note. No written orders or instructions shall be required to be delivered to the Registrar to effect the transfers described in this Section 2.06(b)(1). - (2) All Other Transfers and Exchanges of Beneficial Interests in Global Notes. In connection with all transfers and exchanges of beneficial interests that are not subject to Section 2.06(b)(1) above, the transferor of such beneficial interest must deliver to the Registrar either: - (A) both: - (i) a written order from a Participant or an Indirect Participant given to the Depositary in accordance with the Applicable Procedures directing the Depositary to credit or cause to be credited a beneficial interest in another Global Note in an amount equal to the beneficial interest to be transferred or exchanged; and - (ii) instructions given in accordance with the Applicable Procedures containing information regarding the Participant account to be credited with such increase; or - (B) both: - (i) a written order from a Participant or an Indirect Participant given to the Depositary in accordance with the Applicable Procedures directing the Depositary to cause to be issued a Definitive Note in an amount equal to the beneficial interest to be transferred or exchanged; and - (ii) instructions given by the Depositary to the Registrar containing information regarding the Person in whose name such Definitive Note shall be registered to effect the transfer or exchange referred to in (1) above. Upon consummation of an Exchange Offer by the Company in accordance with Section 2.06(f) hereof, the requirements of this Section 2.06(b)(2) shall be deemed to have been satisfied upon receipt by the Registrar of the instructions contained in the Letter of Transmittal delivered by the Holder of such beneficial interests in the Restricted Global Notes. Upon satisfaction of all of the requirements for transfer or exchange of beneficial interests in Global Notes contained in this Indenture and the Notes or otherwise applicable under the Securities Act, the Trustee shall adjust the principal amount of the relevant Global Note(s) pursuant to Section 2.06(h) hereof. - (3) Transfer of Beneficial Interests to Another Restricted Global Note. A beneficial interest in any Restricted Global Note may be transferred to a Person who takes delivery thereof in the form of a beneficial interest in another Restricted Global Note if the transfer complies with the requirements of Section 2.06(b)(2) above and the Registrar receives the following: - (A) if the transferrer will take delivery in the form of a beneficial interest in the 144A Global Note, then the transferor must deliver a certificate in the form of Exhibit B hereto, including the certifications in item (1) thereof; and - (B) if the transferee will take delivery in the form of a beneficial interest in the Regulation S Global Note, then the transferor must deliver a certificate in the form of Exhibit B hereto, including the certifications in item (2) thereof; and - (4) Transfer and Exchange of Beneficial Interests in a Restricted Global Note for Beneficial Interests in an Unrestricted Global Note. A beneficial interest in any Restricted Global Note may be exchanged by any holder thereof for a beneficial interest in an Unrestricted Global Note or transferred to a Person who takes delivery thereof
in the form of a beneficial interest in an Unrestricted Global Note if the exchange or transfer complies with the requirements of Section 2.06(b)(2) above and: - (A) such exchange or transfer is effected pursuant to the Exchange Offer in accordance with the Registration Rights Agreement and the holder of the beneficial interest to be transferred, in the case of an exchange, or the transferred, in the case of a transfer, certifies in the applicable Letter of Transmittal that it is not (i) a Broker-Dealer, (ii) a Person participating in the distribution of the Exchange Notes or (iii) a Person who is an affiliate (as defined in Rule 144) of the Company; - (B) such transfer is effected pursuant to the Shelf Registration Statement in accordance with the Registration Rights Agreement; - (C) such transfer is effected by a Broker-Dealer pursuant to the Exchange Offer Registration Statement in accordance with the Registration Rights Agreement; or - (D) the Registrar receives the following: - (i) if the holder of such beneficial interest in a Restricted Global Note proposes to exchange such beneficial interest for a beneficial interest in an Unrestricted Global Note, a certificate from such holder in the form of Exhibit C hereto, including the certifications in item (1)(a) thereof, or - (ii) if the holder of such beneficial interest in a Restricted Global Note proposes to transfer such beneficial interest to a Person who shall take delivery thereof in the form of a beneficial interest in an Unrestricted Global Note, a certificate from such holder in the form of Exhibit B hereto, including the certifications in item (4) thereof; and, in each such case set forth in this subparagraph (D), if the Registrar so requests or if the Applicable Procedures so require, an Opinion of Counsel in form reasonably acceptable to the Registrar to the effect that such exchange or transfer is in compliance with the Securities Act and that the restrictions on transfer contained herein and in the Private Placement Legend are no longer required in order to maintain compliance with the Securities Act. If any such transfer is effected pursuant to subparagraph (B) or (D) above at a time when an Unrestricted Global Note has not yet been issued, the Company shall issue and, upon receipt of an Authentication Order in accordance with Section 2.02 hereof, the Trustee shall authenticate one or more Unrestricted Global Notes in an aggregate principal amount equal to the aggregate principal amount of beneficial interests transferred pursuant to subparagraph (B) or (D) above. Beneficial interests in an Unrestricted Global Note cannot be exchanged for, or transferred to Persons who take delivery thereof in the form of, a beneficial interest in a Restricted Global Note. - (c) Transfer or Exchange of Beneficial Interests for Definitive Notes. - (1) Beneficial Interests in Restricted Global Notes to Restricted Definitive Notes. If any holder of a beneficial interest in a Restricted Global Note proposes to exchange such beneficial interest for a Restricted Definitive Note or to transfer such beneficial interest to a Person who takes delivery thereof in the form of a Restricted Definitive Note; then, upon receipt by the Registrar of the following documentation: - (A) if the holder of such beneficial interest in a Restricted Global Note proposes to exchange such beneficial interest for a Restricted Definitive Note, a certificate from such holder in the form of Exhibit C hereto, including the certifications in item (2)(a) thereof; - (B) if such beneficial interest is being transferred to a QIB in accordance with Rule 144A, a certificate to the effect set forth in Exhibit B hereto, including the certifications in item (1) thereof; - (C) if such beneficial interest is being transferred to a Non-U.S. Person in an offshore transaction in accordance with Rule 903 of Rule 904, a certificate to the effect set forth in Exhibit B hereto, including the certifications in item (2) thereof; - (D) if such beneficial interest is being transferred pursuant to an exemption from the registration requirements of the Securities Act in accordance with Rule 144, a certificate to the effect set forth in Exhibit B hereto, including the certifications in item (3)(a) thereof; - (E) if such beneficial interest is being transferred to the Company or any of its Subsidiaries, a certificate to the effect set forth in Exhibit B hereto, including the certifications in item (3)(b) thereof; or - (F) if such beneficial interest is being transferred pursuant to an effective registration statement under the Securities Act, a certificate to the effect set forth in Exhibit B hereto, including the certifications in item (3)(c) thereof, the Trustee shall cause the aggregate principal amount of the applicable Global Note to be reduced accordingly pursuant to Section 2.06(h) hereof, and the Company shall execute and the Trustee shall authenticate and deliver to the Person designated in the instructions a Definitive Note in the appropriate principal amount. Any Definitive Note issued in exchange for a beneficial interest in a Restricted Global Note pursuant to this Section 2.06(c) shall be registered in such name or names and in such authorized denomination or denominations as the holder of such beneficial interest shall instruct the Registrar through instructions from the Depositary and the Participant or Indirect Participant. The Trustee shall deliver such Definitive Notes to the Persons in whose names such Notes are so registered. Any Definitive Note issued in exchange for a beneficial interest in a Restricted Global Note pursuant to this Section 2.06(c)(1) shall bear the Private Placement Legend and shall be subject to all restrictions on transfer contained therein. (2) Beneficial Interests in Restricted Global Notes to Unrestricted Definitive Notes. A holder of a beneficial interest in a Restricted Global Note may exchange such beneficial interest for an Unrestricted Definitive Note or may transfer such beneficial interest to a Person who takes delivery thereof in the form of an Unrestricted Definitive Note only if: - (A) such exchange or transfer is effected pursuant to the Exchange Offer in accordance with the Registration Rights Agreement and the holder of such beneficial interest, in the case of an exchange, or the transferee, in the case of a transfer, certifies in the applicable Letter of Transmittal that it is not (i) a Broker-Dealer, (ii) a Person participating in the distribution of the Exchange Notes or (iii) a Person who is an affiliate (as defined in Rule 144) of the Company: - (B) such transfer is effected pursuant to the Shelf Registration Statement in accordance with the Registration Rights Agreement: - (C) such transfer is effected by a Broker-Dealer pursuant to the Exchange Offer Registration Statement in accordance with the Registration Rights Agreement, or - (D) the Registrar receives the following: - (i) if the holder of such beneficial interest in a Restricted Global Note proposes to exchange such beneficial interest for an Unrestricted Definitive Note, a certificate from such holder in the form of Exhibit C hereto, including the certifications in item (1)(b) thereof, or - (ii) if the holder of such beneficial interest in a Restricted Global Note proposes to transfer such beneficial interest to a Person who shall take delivery thereof in the form of an Unrestricted Definitive Note, a certificate from such holder in the form of Exhibit B hereto, including the certifications in item (4) thereof: and, in each such case set forth in this subparagraph (D), if the Registrar so requests or if the Applicable Procedures so require, an Opinion of Counsel in form reasonably acceptable to the Registrar to the effect that such exchange or transfer is in compliance with the Securities Act and that the restrictions on transfer contained herein and in the Private Placement Legend are no longer required in order to maintain compliance with the Securities Act. Beneficial Interests in Unrestricted Global Notes to Unrestricted Definitive Notes. If any holder of a beneficial interest in an Unrestricted Global Note proposes to exchange such beneficial interest for a Definitive Note or to transfer such beneficial interest to a Person who takes delivery thereof in the form of a Definitive Note, then, upon satisfaction of the conditions set forth in Section 2.06(b)(2) hereof, the Trustee will cause the aggregate principal amount of the applicable Unrestricted Global Note to be reduced accordingly pursuant to Section 2.06(b) hereof, and the Company will execute and the Trustee will authenticate and deliver to the Person designated in the instructions a Definitive Note in the appropriate principal amount. Any Definitive Note issued in exchange for a beneficial interest pursuant to this Section 2.06(c)(3) will be registered in such name or names and in such authorized denomination or denominations as the holder of such beneficial interest requests through instructions to the Registrar from or through the Depositary and the Participant or Indirect Participant. The Trustee will deliver such Definitive Notes to the Persons in whose names such Notes are so registered. Any Definitive Note issued in exchange for a beneficial interest pursuant to this Section 2.06(c)(3) will not bear the Private Placement Legend. # (d) Transfer and Exchange of Definitive Notes for Beneficial Interests. - (1) Restricted Definitive Notes to Beneficial Interests in Restricted Global Notes. If any Holder of a Restricted Definitive Note proposes to exchange such Note for a beneficial interest in a Restricted Global Note or to transfer such Restricted Definitive Notes to a Person who takes delivery thereof in the form of a beneficial interest in a Restricted Global Note, then, upon receipt by the Registrar of the following documentation: - (A) if the Holder of such Restricted Definitive Note proposes to exchange such Note for a
beneficial interest in a Restricted Global Note, a certificate from such Holder in the form of Exhibit C hereto, including the certifications in item (2)(b) thereof; - (B) if such Restricted Definitive Note is being transferred to a QIB in accordance with Rule 144A, a certificate to the effect set forth in Exhibit B hereto, including the certifications in item (1) thereof; - (C) if such Restricted Definitive Note is being transferred to a Non-U.S. Person in an offshore transaction in accordance with Rule 903 or Rule 904, a certificate to the effect set forth in Exhibit B hereto, including the certifications in item (2) thereof. - (D) if such Restricted Definitive Note is being transferred pursuant to an exemption from the registration requirements of the Securities Act in accordance with Rule 144, a certificate to the effect set forth in Exhibit B hereto, including the certifications in item (3)(a) thereof; - (E) if such Restricted Definitive Note is being transferred to the Company or any of its Subsidiaries, a certificate to the effect set forth in Exhibit B hereto, including the certifications in item (3)(b) thereof; or - (F) if such Restricted Definitive Note is being transferred pursuant to an effective registration statement under the Securities Act, a certificate to the effect set forth in Exhibit B hereto, including the certifications in item (3)(c) thereof: the Trustee will cancel the Restricted Definitive Note, increase or cause to be increased the aggregate principal amount of, in the case of clause (A) above, the appropriate Restricted Global Note, in the case of clause (B) above, the 144A Global Note and in the case of clause (C) above, the Regulation S Global Note. - (2) Restricted Definitive Notes to Beneficial Interests in Unrestricted Global Notes. A Holder of a Restricted Definitive Note may exchange such Note for a beneficial interest in an Unrestricted Global Note or transfer such Restricted Definitive Note to a Person who takes delivery thereof in the form of a beneficial interest in an Unrestricted Global Note only if - (A) such exchange or transfer is effected pursuant to the Exchange Offer in accordance with the Registration Rights Agreement and the Holder, in the case of an exchange, or the transferee, in the case of a transfer, certifies in the applicable Letter of Transmittal that it is not (i) a Broker-Dealer, (ii) a Person participating in the distribution of the Exchange Notes or (iii) a Person who is an affiliate (as defined in Rule 144) of the Company; - (B) such transfer is effected pursuant to the Shelf Registration Statement in accordance with the Registration Rights Agreement: - (C) such transfer is effected by a Broker-Dealer pursuant to the Exchange Offer Registration Statement in accordance with the Registration Rights Agreement; of - (D) the Registrar receives the following: - (i) if the Holder of such Definitive Notes proposes to exchange such Notes for a beneficial interest in the Unrestricted Global Note, a certificate from such Holder in the form of Exhibit C hereto, including the certifications in item (1)(c) thereof; or - (ii) if the Holder of such Definitive Notes proposes to transfer such Notes to a Person who shall take delivery thereof in the form of a beneficial interest in the Unrestricted Global Note, a certificate from such Holder in the form of Exhibit B hereto, including the certifications in item (4) thereof: and, in each such case set forth in this subparagraph (D), if the Registrar so requests or if the Applicable Procedures, so require, an Opinion of Counsel in form reasonably acceptable to the Registrar to the effect that such exchange or transfer is in compliance with the Securities Act and that the restrictions on transfer contained herein and in the Private Placement Legend are no longer required in order to maintain compliance with the Securities Act. Upon satisfaction of the conditions of any of the subparagraphs in this Section 2.06(d)(2), the Trustee will cancel the Definitive Notes and increase or cause to be increased the aggregate principal amount of the Unrestricted Global Note. Unrestricted Definitive Notes to Beneficial Interests in Unrestricted Global Notes. A Holder of an Unrestricted Definitive Note may exchange such Note for a beneficial interest in an Unrestricted Global Note or transfer such Definitive Notes to a Person who takes delivery thereof in the form of a beneficial interest in an Unrestricted Global Note at any time. Upon receipt of a request for such an exchange or transfer, the Trustee will cancel the applicable Unrestricted Definitive Note and increase or cause to be increased the aggregate principal amount of one of the Unrestricted Global Notes. If any such exchange or transfer from a Definitive Note to a beneficial interest is effected pursuant to subparagraphs (2)(B), (2)(D) or (3) above at a time when an Unrestricted Global Note has not yet been issued, the Company will issue and, upon receipt of an Authentication Order in accordance with Section 2.02 hereof, the Trustee will authenticate one or more Unrestricted Global Notes in an aggregate principal amount equal to the principal amount of Definitive Notes so transferred. (c) Transfer and Exchange of Definitive Notes for Definitive Notes. Upon request by a Holder of Definitive Notes and such Holder's compliance with the provisions of this Section 2.06(e), the Registrar will register the transfer or exchange of Definitive Notes. Prior to such registration of transfer or exchange, the requesting Holder must present or surrender to the Registrar the Definitive Notes duly endorsed or accompanied by a written instruction of transfer in form satisfactory to the Registrar duly executed by such Holder or by its attorney, duly authorized in writing. In addition, the requesting Holder must provide any additional certifications, documents and information, as applicable, required pursuant to the following provisions of this Section 2.06(e). - (1) Restricted Definitive Notes to Restricted Definitive Notes. Any Restricted Definitive Note may be transferred to and registered in the name of Persons who take delivery thereof in the form of a Restricted Definitive Note if the Registrar receives the following: - (A) if the transfer will be made pursuant to Rule 144A, then the transferor must deliver a certificate in the form of Exhibit B hereto, including the certifications in item (1) thereof; - (B) if the transfer will be made pursuant to Rule 903 or Rule 904, then the transferor must deliver a certificate in the form of Exhibit B hereto, including the certifications in item (2) thereof, and - (C) if the transfer will be made pursuant to any other exemption from the registration requirements of the Securities Act, then the transfer or must deliver a certificate in the form of Exhibit B hereto, including the certifications, certificates and Opinion of Counsel required by item (3) thereof, if applicable. - (2) Restricted Definitive Notes to Unrestricted Definitive Notes. Any Restricted Definitive Note may be exchanged by the Holder thereof for an Unrestricted Definitive Note or transferred to a Person or Persons who take delivery thereof in the form of an Unrestricted Definitive Note if: - (A) such exchange or transfer is effected pursuant to the Exchange Offer in accordance with the Registration Rights Agreement and the Holder, in the case of an exchange, or the transfere, in the case of a transfer, certifies in the applicable Letter of Transmittal that it is not (i) a Broker-Dealer, (ii) a Person participating in the distribution of the Exchange Notes or (iii) a Person who is an affiliate (as defined in Rule 144) of the Company; - (B) any such transfer is effected pursuant to the Shelf Registration Statement in accordance with the Registration Rights Agreement: - (C) any such transfer is effected by a Broker-Dealer pursuant to the Exchange Offer Registration Statement in accordance with the Registration Rights Agreement of - (D) the Registrar receives the following: - (i) if the Holder of such Restricted Definitive Notes proposes to exchange such Notes for an Unrestricted Definitive Note, a certificate from such Holder in the form of Exhibit C hereto, including the certifications in item (1)(d) thereof, or - (ii) if the Holder of such Restricted Definitive Notes proposes to transfer such Notes to a Person who shall take delivery thereof in the form of an Unrestricted Definitive Note, a certificate from such Holder in the form of Exhibit B hereto, including the certifications in item (4) thereof; and, in each such case set forth in this subparagraph (D), if the Registrar so requests, an Opinion of Counsel in form reasonably acceptable to the Registrar to the effect that such exchange or transfer is in compliance with the Securities Act and that the restrictions on transfer contained herein and in the Private Placement Legend are no longer required in order to maintain compliance with the Securities Act. - (3) Unrestricted Definitive Notes to Unrestricted Definitive Notes. A Holder of Unrestricted Definitive Notes may transfer such Notes to a Person who takes delivery thereof in the form of an Unrestricted Definitive Note. Upon receipt of a request to register such a transfer, the Registrar shall register the Unrestricted Definitive Notes pursuant to the instructions from the Holder thereof. - (f) Exchange Offer. Upon the occurrence of the Exchange Offer in accordance with the Registration Rights Agreement, the Company will issue and, upon receipt of an Authentication Order in accordance with Section 2:02 hereof, the Trustee will authenticate: - (1) one or more Unrestricted Global Notes in an aggregate principal amount equal to the principal amount of the beneficial interests in the Restricted Global Notes accepted for exchange in the Exchange Offer by Persons that certify in the applicable Letters of Transmittal that (A) they are not Broker-Dealers. (B) they are not participating
in a distribution of the Exchange Notes and (C) they are not affiliates (as defined in Rule 144) of the Company; and - (2) Unrestricted Definitive Notes in an aggregate principal amount equal to the principal amount of the Restricted Definitive Notes accepted for exchange in the Exchange Offer by Persons that certify in the applicable Letters of Transmittal that (A) they are not Broker-Dealers, (B) they are not participating in a distribution of the Exchange Notes and (C) they are not affiliates (as defined in Rule 144) of the Company. Concurrently with the issuance of such Notes, the Trustee will cause the aggregate principal amount of the applicable Restricted Global Notes to be reduced accordingly and the Company will execute and the Trustee will authenticate and deliver to the Persons designated by the Holders of Definitive Notes so accepted Unrestricted Definitive Notes in the appropriate principal amount. - (g) Legends. The following legends will appear on the face of all Global Notes and Definitive Notes issued under this Indenture unless specifically stated otherwise in the applicable provisions of this Indenture. - (1) Private Placement Legend, - (A) Except as permitted by subparagraph (B) below, each Global Note and each Definitive Note (and all Notes issued in exchange therefor or substitution thereof) shall bear the legend in substantially the following form: "THIS SECURITY (OR ITS PREDECESSOR) WAS ORIGINALLY ISSUED IN A TRANSACTION EXEMPT FROM REGISTRATION UNDER THE UNITED STATES SECURITIES ACT OF 1933, AS AMENDED (THE "SECURITIES ACT"), AND THIS SECURITY REPRESENTED BY THIS GLOBAL CERTIFICATE MAY NOT BE OFFERED, SOLD, PLEDGED OR OTHERWISE TRANSFERRED IN THE ABSENCE OF SUCH REGISTRATION OR AN APPLICABLE EXEMPTION THEREFROM AND UNLESS IN ACCORDANCE WITH THE INDENTURE REFERRED TO HEREINAFTER, COPIES OF WHICH ARE AVAILABLE AT THE CORPORATE TRUST OFFICE OF THE TRUSTEE. EACH PURCHASER OF THE SECURITIES REPRESENTED HEREBY IS HEREBY NOTIFIED THAT THE SELLER OF THIS SECURITY MAY BE RELYING ON THE EXEMPTION FROM THE PROVISIONS OF SECTION 5 OF THE SECURITIES ACT PROVIDED BY RULE 144A THEREUNDER (TOGETHER WITH ANY SUCCESSOR PROVISION, AND AS SUCH RULE MAY HEREAFTER BE AMENDED FROM TIME TO TIME, "RULE 144A"). THE HOLDER OF THIS SECURITY AGREES FOR THE BENEFIT OF THE COMPANY THAT (A) THIS SECURITY MAY BE OFFERED, RESOLD, PLEDGED OR OTHERWISE TRANSFERRED, ONLY (I) IN THE UNITED STATES TO A PERSON WHOM THE SELLER REASONABLY BELIEVES IS A QUALIFIED INSTITUTIONAL BUYER (AS DEFINED IN RULE 144A UNDER THE SECURITIES ACT) IN A TRANSACTION MEETING THE REQUIREMENTS OF RULE 144A, (II) OUTSIDE THE UNITED STATES IN AN OFFSHORE TRANSACTION IN ACCORDANCE WITH RULE 904 OF REGULATION S UNDER THE SECURITIES ACT, (III) PURSUANT TO AN EXEMPTION FROM REGISTRATION UNDER THE SECURITIES ACT PROVIDED BY RULE 144 THEREUNDER (IF AVAILABLE) OR (IV) PURSUANT TO AN EFFECTIVE REGISTRATION STATEMENT UNDER THE SECURITIES ACT, IN EACH OF CASES (I) THROUGH (IV) IN ACCORDANCE WITH ANY APPLICABLE SECURITIES LAWS OF ANY STATE OF THE UNITED STATES AND ALL OTHER APPLICABLE JURISDICTIONS, AND (B) THE HOLDER WILL, AND EACH SUBSEQUENT HOLDER IS REQUIRED TO, NOTIFY ANY PURCHASER OF THIS SECURITY FROM IT OF THE RESALE RESTRICTIONS REFERRED TO IN (A) ABOVE." - (B) Notwithstanding the foregoing, any Global Note or Definitive Note issued pursuant to subparagraphs (b)(4), (c)(2), (c)(3), (d)(2), (d)(3), (e)(2), (e)(3) or (f) of this Section 2.06 (and all Notes issued in exchange therefor or substitution thereof) will not bear the Private Placement Legend. - (2) Global Note Legend. Each Global Note will bear a legend in substantially the following form: "THIS GLOBAL NOTE IS HELD BY THE DEPOSITARY (AS DEFINED IN THE INDENTURE GOVERNING THIS NOTE) OR ITS NOMINEE IN CUSTODY FOR THE BENEFIT OF THE BENEFICIAL OWNERS HEREOF, AND IS NOT TRANSFERABLE TO ANY PERSON UNDER ANY CIRCUMSTANCES EXCEPT THAT (1) THE TRUSTEE MAY MAKE SUCH NOTATIONS HEREON AS MAY BE REQUIRED PURSUANT TO SECTION 2.06 OF THE INDENTURE, (2) THIS GLOBAL NOTE MAY BE EXCHANGED IN WHOLE BUT NOT IN PART PURSUANT TO SECTION 2.06(a) OF THE INDENTURE, (3) THIS GLOBAL NOTE MAY BE DELIVERED TO THE TRUSTEE FOR CANCELLATION PURSUANT TO SECTION 2.11 OF THE INDENTURE AND (4) THIS GLOBAL NOTE MAY BE TRANSFERRED TO A SUCCESSOR DEPOSITARY WITH THE PRIOR WRITTEN CONSENT OF THE COMPANY. UNLESS AND UNTIL IT IS EXCHANGED IN WHOLE OR IN PART FOR NOTES IN DEFINITIVE FORM, THIS NOTE MAY NOT BE TRANSFERRED EXCEPT AS A WHOLE BY THE DEPOSITARY TO A NOMINEE OF THE DEPOSITARY OR BY A NOMINEE OF THE DEPOSITARY OR ANY SUCH NOMINEE TO A SUCCESSOR DEPOSITARY OR A NOMINEE OF SUCH SUCCESSOR DEPOSITARY OR A NOMINEE OF SUCH SUCCESSOR DEPOSITARY. UNLESS THIS CERTIFICATE IS PRESENTED BY AN AUTHORIZED REPRESENTATIVE OF THE DEPOSITORY TRUST COMPANY (55 WATER STREET, NEW YORK, NEW YORK) ("DTC"), TO THE COMPANY OR ITS AGENT FOR REGISTRATION OF TRANSFER, EXCHANGE OR PAYMENT, AND ANY CERTIFICATE ISSUED IS REGISTERED IN THE NAME OF CEDE & CO. OR SUCH OTHER NAME AS MAY BE REQUESTED BY AN AUTHORIZED REPRESENTATIVE OF DTC (AND ANY PAYMENT IS MADE TO CEDE & CO. OR SUCH OTHER ENTITY AS MAY BE REQUESTED BY AN AUTHORIZED REPRESENTATIVE OF DTC), ANY TRANSFER, PLEDGE OR OTHER USE HEREOF FOR VALUE OR OTHER WISE BY OR TO ANY PERSON IS WRONGFUL INASMUCH AS THE REGISTERED OWNER HEREOF, CEDE & CO., HAS AN INTEREST HEREIN." (3) Regulation S Legend Each Regulation S Global Note will bear a legend in substantially the following form: "THIS SECURITY (OR ITS PREDECESSOR) WAS ORIGINALLY ISSUED IN A TRANSACTION ORIGINALLY EXEMPT FROM REGISTRATION UNDER THE U.S. SECURITIES ACT OF 1933, AS AMENDED (THE SECURITIES ACT"), AND MAY NOT BE TRANSFERRED IN THE UNITED STATES OR TO, OR FOR THE ACCOUNT OR BENEFIT OF, ANY U.S. PERSON EXCEPT PURSUANT TO AN AVAILABLE EXEMPTION FROM THE REGISTRATION REQUIREMENTS OF THE SECURITIES ACT AND ALL APPLICABLE STATE SECURITIES LAWS. TERMS USED ABOVE HAVE THE MEANINGS GIVEN TO THEM IN REGULATION'S UNDER THE SECURITIES ACT." - (h) Cancellation and/or Adjustment of Global Notes. At such time as all beneficial interests in a particular Global Note have been exchanged for Definitive Notes or a particular Global Note has been redeemed, repurchased or canceled in whole and not in part, each such Global Note will be returned to or retained and canceled by the Trustee in accordance with Section 2.11 hereof. At any time prior to such cancellation, if any beneficial interest in a Global Note is exchanged for or transferred to a Person who will take delivery thereof in the form of a beneficial interest in another Global Note or for Definitive Notes, the principal amount of Notes represented by such Global Note will be reduced accordingly and an endorsement will be made on such Global Note by the Trustee or by the Depositary at the direction of the Trustee to reflect such reduction, and if the beneficial interest is being exchanged for or transferred to a Person who will take delivery thereof in the form of a beneficial interest in another Global Note, such other Global Note will be increased accordingly and an endorsement will be made on such Global Note by the Trustee or by the Depositary at the direction of the Trustee to reflect such increase. - (i) General Provisions Relating to Transfers and Exchanges. - (1) To permit registrations of transfers and exchanges, the Company will execute and the Trustee will authenticate Global Notes and Definitive Notes upon receipt of an Authentication Order in accordance with Section 2.02 hereof or at the Registrar's request. - (2) No service charge will be made to a Holder of a beneficial interest in a Global Note or to a Holder of a Definitive Note for any registration of transfer or exchange, but the Company may require payment of a sum sufficient to cover any transfer tax or similar governmental charge payable in connection therewith (other than any such transfer taxes or similar governmental charge payable upon exchange or transfer pursuant to Sections 2.10, 3.06, 3.10, 4.10, 4.16 and 9.05 hereof). - (3) The Registrar will not be required to register the transfer of or exchange of any Note selected for redemption in whole or in part, except the unredeemed portion of any Note being redeemed in part. - (4) All Global Notes and Definitive Notes issued upon any registration of transfer or exchange of Global Notes or Definitive Notes will be the valid obligations of the Company, evidencing the same debt, and entitled to the same benefits under this Indenture, as the Global Notes or Definitive Notes surrendered upon such registration of transfer or exchange. - (5) Neither the Registrar nor the Company will be required: - (A) to issue, to register the transfer of or to exchange any Notes during a period beginning at the opening of business 15 days before the day of any selection of Notes for redemption under Section 3.02 hereof and ending at the close of business on the day of selection: - (B) to register the transfer of or to exchange any Note selected for redemption in whole or in part, except the unredeemed portion of any Note being-redeemed in part; or - (C) to register the transfer of or to exchange a Note between a record date and the next succeeding interest payment date. - (6) Prior to due presentment for the registration of a transfer of any Note, the Trustee, any Agent and the Company may deem and treat the Person in whose name any Note is registered as the absolute owner of such Note for the purpose of receiving payment of principal of and interest on such Notes and for all other purposes, and none of the Trustee, any Agent or the Company shall be affected by notice to the contrary. - (7) The Trustee will authenticate Global Notes and Definitive Notes in accordance with the provisions of Section 2.02 hereof. - (8) All certifications, certificates and Opinions of Counsel required to be submitted to the Registrar pursuant to this Section 2.06 to effect a registration of transfer or exchange may be
submitted by facsimile. # Section 2.07 Replacement Notes. If any mutilated Note is surrendered to the Trustee or the Company and the Trustee receives evidence to its satisfaction of the destruction, loss or theft of any Note, the Company will issue and the Trustee, upon receipt of an Authentication Order, will authenticate a replacement Note if the Trustee's requirements are met. If required by the Trustee or the Company, an indemnity bond must be supplied by the Holder that is sufficient in the judgment of the Trustee and the Company to protect the Company, the Trustee, any Agent and any authenticating agent from any loss that any of them may suffer if a Note is replaced. The Company may charge for its expenses in replacing a Note. Every replacement Note is an additional obligation of the Company and will be entitled to all of the benefits of this Indenture equally and proportionately with all other Notes duly issued hereunder. ## Section 2:08 Outstanding Notes. The Notes outstanding at any time are all the Notes authenticated by the Trustee except for those canceled by it, those delivered to it for cancellation, those reductions in the interest in a Global-Note effected by the Trustee in accordance with the provisions hereof, and those described in this Section 2.08 as not outstanding. Except as set forth in Section 2.09 hereof, a Note does not cease to be outstanding because the Company or an Affiliate of the Company holds the Note; however, Notes held by the Company or a Subsidiary of the Company shall not be deemed to be outstanding for purposes of Section 3.07(a) hereof. If a Note is replaced pursuant to Section 2.07 hereof, it ceases to be outstanding unless the Trustee receives proof satisfactory to it that the replaced Note is held by a protected purchaser. If the principal amount of any Note is considered paid under Section 4.01 hereof, it ceases to be outstanding and interest on it ceases to accrue. If the Paying Agent (other than the Company, a Subsidiary or an Affiliate of any thereof) holds, on a redemption date or maturity date, money sufficient to pay Notes payable on that date, then on and after that date such Notes will be deemed to be no longer outstanding and will cease to accuse interest. #### Section 2.09 Treasury Notes. In determining whether the Holders of the required principal amount of Notes have concurred in any direction, waiver or consent, Notes owned by the Company or any Guarantor or any of their respective Affiliates, or by any Person directly or indirectly controlling or controlled by or under direct or indirect common control with the Company or any Guarantor, will be considered as though not outstanding, except that for the purposes of determining whether the Trustee will be protected in relying on any such direction, waiver or consent, only Notes that the Trustee knows are so owned will be so disregarded. # Section 2.10 Temporary Notes. Until certificates representing Notes are ready for delivery, the Company may prepare and the Trustee, upon receipt of an Authentication Order, will authenticate temporary Notes. Temporary Notes will be substantially in the form of certificated Notes but may have variations that the Company considers appropriate for temporary Notes and as may be reasonably acceptable to the Trustee. Without unreasonable delay, the Company will prepare and the Trustee will authenticate definitive Notes in exchange for temporary Notes. Holders of temporary Notes will be entitled to all of the benefits of this Indenture. #### Section 2.11 Cancellation. The Company at any time may deliver Notes to the Trustee for cancellation. The Registrar and Paying Agent will forward to the Trustee any Notes surrendered to them for registration of transfer, exchange or payment. The Trustee and no one else will cancel all Notes surrendered for registration of transfer, exchange payment, replacement or cancellation and will destroy canceled Notes (subject to the record retention requirements of the Exchange Act). Certification of the destruction of all canceled Notes will be delivered to the Company. The Company may not issue new Notes to replace Notes that it has paid or that have been delivered to the Trustee for cancellation. #### Section 2.12 Defaulted Interest. If the Company defaults in a payment of interest on the Notes, it will pay the defaulted interest in any lawful manner plus, to the extent lawful, interest payable on the defaulted interest, to the Persons who are Holders on a subsequent special record date, in each case at the rate provided in the Notes and in Section 4.01 hereof. The Company will notify the Trustee in writing of the amount of defaulted interest proposed to be paid on each Note and the date of the proposed payment. The Company will fix or cause to be fixed each such special record date and payment date; provided that no such special record date may be less than 10 days prior to the related payment date for such defaulted interest. At least 15 days before the special record date, the Company (or, upon the written request of the Company, the Trustee in the name and at the expense of the Company) will mail or cause to be mailed to Holders a notice that states the special record date, the related payment date and the amount of such interest to be paid. # ARTICLE 3 REDEMPTION AND PREPAYMENT #### Section 3.01 Notices to Trustee. If the Company elects to redeem Notes pursuant to the optional redemption provisions of Section 3.07 hereof, it must furnish to the Trustee, at least 30 days but not more than 60 days before a redemption date, an Officers' Certificate setting forth: - (1) the clause of this Indenture pursuant to which the redemption shall occur, - (2) the redemption date: - (3) the principal amount of Notes to be redeemed; and - (4) the redemption price. #### Section 3.02 Selection of Notes to Be Redeemed or Purchased. If less than all of the Notes are to be redeemed or purchased in an offer to purchase at any time, the Trustee will select Notes for redemption or purchase on a pro rata basis (or, in the case of Notes issued in global form pursuant to Article-2 hereof, based on a method that most nearly approximates a pro rata selection as the Trustee deems fair and appropriate) unless otherwise required by law or applicable stock exchange or depositary requirements. In the event of partial redemption or purchase by lot, the particular Notes to be redeemed or purchased will be selected, unless otherwise provided herein, not less than 30 nor more than 60 days prior to the redemption or purchase date by the Trustee from the outstanding Notes not previously called for redemption or purchase. The Trustee will promptly notify the Company in writing of the Notes selected for redemption or purchase and, in the case of any Note selected for partial redemption or purchase, the principal amount thereof to be redeemed or purchased. Notes and portions of Notes selected will be in amounts of \$2,000 or whole multiples of \$1,000 in excess thereof; except that if all of the Notes of a Holder are to be redeemed or purchased, the entire outstanding amount of Notes held by such Holder shall be redeemed or purchased. Except as provided in the preceding sentence, provisions of this Indenture that apply to Notes called for redemption or purchase also apply to portions of Notes called for redemption or purchase. ## Section 3:03 Notice of Redemption. Subject to the provisions of Section 3.09 hereof, at least 30 days but not more than 60 days before a redemption date, the Company will mail or cause to be mailed, by first class mail, a notice of redemption to each Holder whose Notes are to be redeemed at its registered address, except that redemption notices may be mailed more than 60 days prior to a redemption date if the notice is issued in connection with a defeasance of the Notes or a satisfaction and discharge of this Indenture pursuant to Articles 8 or 12 hereof. The notice will identify the Notes to be redeemed and will state: - (1) the redemption date; - (2) the redemption price; - (3) if any Note is being redeemed in part, the portion of the principal amount of such Note to be redeemed and that, after the redemption date upon surrender of such Note, a new Note or Notes in principal amount equal to the unredeemed portion will be issued upon cancellation of the original Note; - (4) the name and address of the Paying Agent; - (5) that Notes called for redemption must be surrendered to the Paying Agent to collect the redemption price: - (6) that, unless the Company defaults in making such redemption payment, interest on Notes called for redemption ceases to accrue on and after the redemption date. - (7) the paragraph of the Notes and/or Section of this Indenture pursuant to which the Notes called for redemption are being redeemed; and - (8) that no representation is made as to the correctness or accuracy of the CUSIP number, if any, listed in such notice or printed on the Notes. At the Company's request, the Trustee will give the notice of redemption in the Company's name and at its expense; provided, however, that the Company has delivered to the Trustee, at least 45 days prior to the redemption date, an Officers' Certificate requesting that the Trustee give such notice and setting forth the information to be stated in such notice as provided in the preceding paragraph. # Section 3.04 Effect of Notice of Redemption. Once notice of redemption is mailed in accordance with Section 3.03 hereof, Notes called for redemption become irrevocably due and payable on the redemption date at the redemption price. A notice of redemption may not be conditional. #### Section 3.05 Deposit of Redemption or Purchase Price. One Business Day prior to the redemption or purchase date, the Company will deposit with the Trustee or with the Paying Agent money sufficient to pay the redemption or purchase price of, accrued interest and Special Interest, if any, on all Notes to be redeemed or
purchased on that date. The Trustee or the Paying Agent will promptly return to the Company any money deposited with the Trustee or the Paying Agent by the Company in excess of the amounts necessary to pay the redemption or purchase price of, accrued interest and Special Interest, if any, on all Notes to be redeemed or purchased. If the Company complies with the provisions of the preceding paragraph, on and after the redemption or purchase date, interest will cease to accrue on the Notes or the portions of Notes called for redemption or purchase. If a Note is redeemed or purchased on or after an interest record date but on or prior to the related interest payment date, then any accrued and unpaid interest shall be paid to the Person in whose name such Note was registered at the close of business on such record date. If any Note called for redemption or purchase is not so paid upon surreider for redemption or purchase because of the failure of the Company to comply with the preceding paragraph, interest shall be paid on the unpaid principal, from the redemption or purchase date until such principal is paid, and to the extent lawful on any interest not paid on such unpaid principal, in each case at the rate provided in the Notes and in Section 4.01 hereof. #### Section 3.06 Notes Redeemed or Purchased in Part. Upon surrender of a Note that is redeemed or purchased in part, the Company will issue and upon receipt of an Authoritication Order, the Trustee will authenticate for the Holder at the expense of the Company a new Note equal in principal amount to the unredeemed or unpurchased portion of the Note surrendered. # Section 3.07 Optional Redemption. - (a) At any time prior to June 15, 2015, the Company may on any one or more occasions redeem up to 35% of the aggregate principal amount of Notes issued under this Indenture, upon not less than 30 nor more than 60 days' notice, at a redemption price equal to 108.875% of the principal amount of the Notes redeemed, plus accrued and unpaid interest and Special Interest, if any, to the date of redemption (subject to the rights of Holders of Notes on the relevant record date to receive interest on the relevant interest payment date), with the net cash proceeds of an Equity Offering by the Company; provided that: - (1) at least 65% of the aggregate principal amount of Notes originally issued under this Indenture (excluding Notes held by the Company and its Subsidiaries) remains outstanding immediately after the occurrence of such redemption; and - (2) the redemption occurs within 90 days of the date of the closing of such Equity Offering. - (b) At any time prior to June 15, 2016, the Company may on any one or more occasions redeem all or a part of the Notes, upon not less than 30 nor more than 60 days' notice, at a redemption price equal to 100% of the principal amount of the Notes redeemed, plus the Applicable Premium as of, and accrued and unpaid interest and Special Interest, if any, to the date of redemption, subject to the rights of Holders of Notes on the relevant record date to receive interest due on the relevant interest payment date. - (c) Except pursuant to the preceding paragraphs, the Notes will not be redeemable at the Company's option prior to June 15, 2016. - (d) On or after June 15, 2016, the Company may on any one or more occasions redeem all or a part of the Notes, upon not less than 30 nor more than 60 days' notice, at the redemption prices (expressed as percentages of principal amount) set forth below, plus accrued and unpaid interest and Special Interest, if any, on the Notes redeemed, to the applicable date of redemption, if redeemed during the twelve-month period beginning on June 15 of the years indicated below, subject to the rights of Holders of Notes on the relevant record date to receive interest on the relevant interest payment date: | Year | Percentage | |---------------------|------------| | | | | 2017 | 102.219% | | 2018 and thereafter | 100.000% | Unless the Company defaults in the payment of the redemption price, interest will cease to accrue on the Notes or portions thereof called for redemption on the applicable redemption date. (e) Any redemption pursuant to this Section 3.07 shall be made pursuant to the provisions of Sections 3.01 through 3.06 hereof. #### Section 3.08 Mandatory Redemption. Other than as set forth in Section 3.09 and in Sections 3.10, 4.10, 4.11 and 4.16 hereof; the Company is not required to make mandatory redemption or sinking fund payments with respect to the Notes. #### Section 3.09 Gaming Redemption Notwithstanding any other provision hereof, if any Gaming Authority requires that a Holder or Beneficial Owner of Notes must be licensed, qualified or found suitable under any applicable Gaming Law and such Holder or Beneficial Owner (i) fails to apply for a license, qualification or a finding of suitability within 30 days after being required to do so (or such lesser period as required by the Gaming Authority) by the Gaming Authority or by the Company pursuant to an order of the Gaming Authority, or (ii) if such Holder or such Beneficial Owner is not so licensed, qualified or found suitable, the Company will have the right, at its option: - (a) to require such Holder or Beneficial Owner to dispose of such Holder's or Beneficial Owner's Notes within 30 days of receipt of such notice or such finding by the applicable Gaming Authority or such earlier date as may be ordered by such Gaming Authority; or - (b) to redeem the Notes of such Holder or Beneficial Owner at a redemption price equal to the lesser of: - (1) the principal amount thereof, and - (2) the price at which such Holder or Beneficial Owner acquired the new Notes, together with, in either case, accrued and unpaid interest, if any, to the earlier of the date of redemption or the date of the finding of unsuitability, if any, by such Gaming Authority, which may be less than 30 days following the notice of redemption, if so ordered by such Gaming Authority: The Company shall notify the Trustee in writing of any such redemption as soon as practicable. The Holder or Beneficial Owner of Notes applying for a license, qualification or a finding of suitability is obligated to pay all costs of the licensure or investigation for such qualification or finding of suitability. ## Section 3.10 Offer to Purchase by Application of Excess Proceeds. In the event that, pursuant to Section 4.10 or Section 4.11 hereof, the Company is required to commence an Asset Sale Offer or an Event of Loss Offer, respectively (each Asset Sale Offer or Event of Loss Offer is referred to in this Section 3.10 as an "Excess Proceeds Offer"), it will follow the procedures specified below. The Excess Proceeds Offer shall be made to all Holders and all holders of other Indebtedness that is pari passu with the Notes containing provisions similar to those set forth in this Indenture with respect to offers to purchase, prepay or redeem with the proceeds of sales of assets. The Excess Proceeds Offer will remain open for a period of at least 20 Business Days following its commencement and not more than 30 Business Days, except to the extent that a longer period is required by applicable law (the "Offer Period"). No later than three Business Days after the termination of the Offer Period (the "Purchase"). Date"), the Company will apply all Excess Proceeds (the "Offer Amount") to the purchase of Notes and such other pari passu Indebtedness (on a pro rata basis based on the principal amount of Notes and such other pari passu Indebtedness surrendered, if applicable) or, if less than the Offer Amount has been tendered, all Notes and other Indebtedness tendered in response to the Excess Proceeds Offer. Payment for any Notes so purchased will be made in the same manner as interest payments are made. If the Purchase Date is on or after an interest record date and on or before the related interest payment date, any accrued and unpaid interest and Special Interest, if any, will be paid to the Person in whose name a Note is registered at the close of business on such record date, and no additional interest will be payable to Holders who tender Notes pursuant to the Excess Proceeds Offer. Upon the commencement of an Excess Proceeds Offer, the Company will send, by first class mail, a notice to the Trustee and each of the Holders, with a copy to the Trustee. The notice will contain all instructions and materials necessary to enable such Holders to tender Notes pursuant to the Excess Proceeds Offer. The notice, which will govern the terms of the Excess Proceeds Offer, will state: - (1) that the Excess Proceeds Offer is being made pursuant to this Section 3.10 and Section 4.10 or 4.11 hereof, as the case may be, and the length of time the Excess Proceeds Offer will remain open. - (2) the Offer Amount, the purchase price and the Purchase Date; - (3) that any Note not tendered or accepted for payment will continue to accrue interest; - (4) that, unless the Company defaults in making such payment, any Note accepted for payment pursuant to the Excess Proceeds Offer will cease to accrue interest after the Purchase Date. - (5) that Holders electing to have a Note purchased pursuant to an Excess Proceeds Offer may elect to have Notes purchased in denominations of \$2,000 or an integral multiple of \$1,000 in excess thereof: - that Holders electing to have Notes purchased pursuant to any Excess Proceeds Offer will be required to surrender the Note, with the form entitled "Option of Holder to Elect Purchase" attached to the Notes completed, or transfer by book-entry transfer, to the Company, a Depositary, if appointed by the Company, or a Paying Agent at the address specified in the notice at least three days before the Purchase Date; - (7) that Holders will be emitted to withdraw their election if the Company, the Depositary or the Paying Agent, as the case may be, receives, not later than the expiration of the Offer
Period, a telegram, telex, facsimile transmission or letter setting forth the name of the Holder, the principal amount of the Note the Holder delivered for purchase and a statement that such Holder is withdrawing his election to have such Note purchased; - (8) that, if the aggregate principal amount of Notes and other pari passu indebtedness surrendered by holders thereof exceeds the Offer Amount, the Trustee will select the Notes and other pari passu indebtedness to be purchased on a pro rata basis based on the principal amount of Notes and such other pari passu indebtedness surrendered (with such adjustments as may be deemed appropriate by the Company so that only Notes in denominations of \$2,000, or an integral multiple of \$1,000 in excess thereof, will be purchased); and (9) that Holders whose Notes were purchased only in part will be issued new Notes equal in principal amount to the unpurchased portion of the Notes surrendered (or transferred by book-entry transfer). On or before the Purchase Date, the Company will, to the extent lawful, accept for payment, on a pro rata basis to the extent necessary, the Offer Amount of Notes or portions thereof tendered pursuant to the Excess Proceeds Offer; or if less than the Offer Amount has been tendered, all Notes tendered, and will deliver or cause to be delivered to the Trustee the Notes properly accepted together with an Officers' Certificate stating that such Notes or portions thereof were accepted for payment by the Company in accordance with the terms of this Section 3.10. The Company, the Depositary or the Paying Agent, as the case may be, will promptly (but in any case not later than five days after the Purchase Date) mail or deliver to each tendering Holder an amount equal to the purchase price of the Notes tendered by such Holder and accepted by the Company for purchase, and the Company will promptly issue a new Note, and the Trustee, upon written request from the Company, will authenticate and mail or deliver (or cause to be transferred by book entry) such new Note to such Holder, in a principal amount equal to any unpurchased portion of the Note surrendered. Any Note not so accepted shall be promptly mailed or delivered by the Company to the Holder thereof. The Company will publicly announce the results of the Excess Proceeds Offer on the Purchase Date. Other than as specifically provided in this Section 3.10, any purchase pursuant to this Section 3.10 shall be made pursuant to the provisions of Sections 3.01 through 3.06 hereof. #### ARTICLÉ 4 COVENANTS # Section 4.01 Payment of Notes. The Company will pay or cause to be paid the principal of, premium on, if any, interest and Special Interest, if any, on, the Notes on the dates and in the manner provided in the Notes. Principal, premium, if any, interest and Special Interest, if any, will be considered paid on the date due if the Paying Agent, if other than the Company or a Subsidiary thereof, holds as of 10:00 a.m. Eastern Time on the due date money deposited by the Company in immediately available funds and designated for and sufficient to pay all principal, premium, if any, and interest, if any, then due. The Company will pay all Special Interest, if any, in the same manner on the dates and in the amounts set forth in the Registration Rights Agreement. The Company will pay interest (including post-petition interest in any proceeding under any Bankruptcy Law) on overdue principal at a rate that is 1% higher than the then applicable interest rate on the Notes to the extent lawful; it will pay interest (including post-petition interest in any proceeding under any Bankruptcy Law) on overdue installments of interest and Special Interest, if any (without regard to any applicable grace period), at the same rate to the extent lawful. ## Section 4.02 Maintenance of Office or Agency. The Company will maintain in the Borough of Manhattan, the City of New York, an office or agency (which may be an office of the Trustee or an affiliate of the Trustee, Registrar or co-registrar) where Notes may be surrendered for registration of transfer or for exchange and where notices and demands to or upon the Company in respect of the Notes and this Indenture may be served. The Company will give prompt written notice to the Trustee of the location, and any change in the location, of such office or agency. If at any time the Company fails to maintain any such required office or agency or fails to furnish the Trustee with the address thereof, such presentations, surrenders, notices and demands may be made or served at the Corporate Trust Office of the Trustee. The Company may also from time to time designate one or more other offices or agencies where the Notes may be presented or surrendered for any or all such purposes and may from time to time rescind such designations; provided, however, that no such designation or rescission will in any manner relieve the Company of its obligation to maintain an office or agency in the Borough of Manhattan, the City of New York for such purposes. The Company will give prompt written notice to the Trustee of any such designation or rescission and of any change in the location of any such other office or agency. The Company hereby designates the office of the Trustee at 100 Wall Street, 16th Floor, New York, NY 10005, as one such office or agency of the Company in accordance with Section 2.03 hereof. #### Section 4.03 Reports. - (a) Whether or not required by the rules and regulations of the SEC, so long as any Notes are outstanding, the Company will furnish to the Holders of Notes or cause the Trustee to furnish to the Holders of Notes (or file with the SEC for public availability), within the time periods specified in the SEC's rules and regulations: - all quarterly and annual financial information that would be required to be filed with the SEC on Forms 10-Q and 10-K if the Company were required to file such reports, including a Management's Discussion and Analysis of Financial Condition and Results of Operations that describes the financial condition and results of operations of the Company and its consolidated Subsidiaries (provided that such information shall show in reasonable detail, either on the face of the financial statements or in the footnotes thereto, the financial condition and results of operations of the Company and the Guarantors separate from the financial condition and results of operations of the Subsidiaries of the Company that are not Guarantors with such reasonable detail as required by the SEC or as would be required by the SEC if the Company was subject to the periodic reporting requirements of the Exchange Act) and, with respect to the annual information only, a report thereon by the Company's certified independent accountants; and - (2) all current reports that would be required to be filed with the SEC on Form 8-K if the Company were required to file such reports. The Company will file a copy of the information and reports referred to in clauses (1) and (2) above with the SEC for public availability within the time periods specified in the rules and regulations applicable to such reports (unless the SEC will not accept such a filing) and will post the reports on its website within those time periods. The Company will at all times comply with TIA \$314(a). - (b) For so long as any Notes remain outstanding, if at any time they are not required to file with the SEC the reports required by paragraph (a) of this Section 4.03, the Company and the Guarantors will furnish to the Holders of Notes and to securities analysts and prospective investors, upon their request, the information required to be delivered pursuant to Rule 144A(d)(4) under the Securities Act. - (c) Notwithstanding anything to the contrary in Sections 4.03(a) and 4.03(b) above, the Company will be deemed to have furnished the reports required by this Section 4.03 to the Trustee and the Holders of the Notes if the Company has filed such reports with the SEC via the EDGAR filing system and such reports are publicly available. # Section 4:04 Compliance Certificate. - (a) The Company and each Guarantor shall deliver to the Trustee, within 90 days after the end of each fiscal year, an Officers' Certificate stating that a review of the activities of the Company and its Subsidiaries during the preceding fiscal year has been made under the supervision of the signing Officers with a view to determining whether the Company has kept, observed, performed and fulfilled its obligations under this Indenture, and further stating, as to each such Officer signing such certificate, that to the best of his or her knowledge the Company has kept, observed, performed and fulfilled each and every covenant contained in this Indenture and is not in default in the performance or observance of any of the terms, provisions and conditions of this Indenture (or, if a Default or Event of Default has occurred, describing all such Defaults or Events of Default of which he or she may have knowledge and what action the Company is taking or proposes to take with respect thereto) and that to the best of his or her knowledge no event has occurred and remains in existence by reason of which payments on account of the principal of, premium on, if any, interest or Special Interest, if any, on, the Notes is prohibited or if such event has occurred, a description of the event and what action the Company is taking or proposes to take with respect thereto. - (b) So long as any of the Notes are outstanding, the Company will deliver to the Trustee, forthwith upon any Officer becoming aware of any Default or Event of Default, an Officers' Certificate specifying such Default or Event of Default and what action the Company is taking or proposes to take with respect thereto. #### Section 4.05 Taxes. The Company will pay, and will cause each of its Subsidiaries to pay, prior to delinquency, all material taxes, assessments, and governmental levies
except such as are contested in good faith and by appropriate proceedings or where the failure to effect such payment is not adverse in any material respect to the Holders of the Notes. # Section 4.06 Stay, Extension and Usury Laws. The Company and each of the Guarantors covenants (to the extent that it may lawfully do so) that it will not at any time insist upon, plead, or in any manner whatsoever claim or take the benefit or advantage of, any stay, extension or usury law wherever enacted, now or at any time hereafter in force, that may affect the covenants or the performance of this Indenture; and the Company and each of the Guarantors (to the extent that it may lawfully do so) hereby expressly waives all benefit or advantage of any such law, and covenants that it will not, by resort to any such law, hinder, delay or impede the execution of any power herein granted to the Trustee, but will suffer and permit the execution of every such power as though no such law has been enacted. ## Section 4.07 Restricted Payments. - (a) The Company will not, and will not permit any of its Restricted Subsidiaries to, directly or indirectly: - (1) declare or pay any dividend or make any other payment or distribution on account of the Company's or any of its Restricted Subsidiaries' Equity Interests (including, without limitation, any payment in connection with any merger or consolidation involving the Company or any of its Restricted Subsidiaries) or to the direct or indirect holders of the Company's or any of its Restricted Subsidiaries' Equity Interests in their capacity as such (other than dividends or distributions payable in Equity Interests (other than Disqualified Stock) of the Company and other than dividends or distributions payable to the Company or a Restricted Subsidiary of the Company); - (2) purchase, redeem or otherwise acquire or retire for value (including, without limitation, in connection with any merger or consolidation involving the Company) any Equity Interests of the Company; - (3) make any payment on or with respect to, or purchase, redeem, defease or otherwise acquire or retire for value any Subordinated Indebtedness of the Company or any Guarantor (excluding any intercompany Indebtedness between or among the Company and any of its Restricted Subsidiaries), except a payment of interest or principal at the Stated Maturity thereof; or - (4) make any Restricted Investment (all such payments and other actions set forth in these clauses (1) through (4) above being collectively referred to as "Restricted Payments"). unless, at the time of and after giving effect to such Restricted Payment: - (x) no Default or Event of Default has occurred and is continuing or would occur as a consequence of such Restricted Payment; - (y) the Company would, at the time of such Restricted Payment and after giving pro forma effect thereto as if such Restricted Payment had been made at the beginning of the applicable four-quarter period, have been permitted to incur at least \$1.00 of additional Indebtedness pursuant to the Fixed Charge Coverage Ratio test set forth in Section 4.09(a) hereof; and - (z) such Restricted Payment, together with the aggregate amount of all other Restricted Payments made by the Company and its Restricted Subsidiaries since the date of this Indenture (excluding Restricted Payments permitted by clauses (2), (4), (6), (7), (8) and (10) of paragraph (b) of this Section 4.07), is less than the sum, without duplication, of: - (A) 50% of the Consolidated Net Income of the Company for the period (taken as one accounting period) from the beginning of the fiscal quarter commencing immediately prior to the date of this Indenture to the end of the Company's most recently ended fiscal quarter for which internal financial statements are available at the time of such Restricted Payment (or, if such Consolidated Net Income for such period is a deficit, less 100% of such deficit): plus - (B) 100% of the aggregate net cash proceeds received by the Company from any Person (other than from a Subsidiary of the Company) since the beginning of the fiscal quarter commencing immediately prior to the date of this Indenture as a contribution to its common equity capital or from the issue or sale of Qualifying Equity Interests of the Company or the amount by which Indebtedness of the Company or any Restricted Subsidiary is reduced on the Company's balance sheet upon the conversion or exchange after the date of this Indenture of such Indebtedness into or for Qualifying Equity Interests of the Company; plus - (C) the amount equal to the net reduction in Investments that were treated as Restricted Investments subsequent to the date of this Indenture resulting from: - (i) the sale or liquidation of such Investment, the payment of dividends or interest, repayments of principal loans or advances or other distributions or transfers of assets to the Company or any of its Restricted Subsidiaries or the termination, cancellation, satisfaction or reduction (other than by means of payments by the Company or any of its Restricted Subsidiaries) of obligations of other Persons which have been Guaranteed by the Company or any of its Restricted Subsidiaries: - (ii) the redesignation of Unrestricted Subsidiaries as Restricted Subsidiaries; - (iii) a Person in which the Company or any Restricted Subsidiary had made a Restricted Investment becomes a Restricted Subsidiary, in each case such net reduction in Investments being (x) valued as provided in the last paragraph of this Section 4.07; (y) an amount not to exceed the aggregate amount of Investments previously made by the Company or any of its Restricted Subsidiaries which were treated as a Restricted Payment when made; and (z) included in this clause (C) only to the extent not included in the Consolidated Net Income of the Company; plus - (D) to the extent not included in the Consolidated Net Income of the Company, and after the entire amount of the Restricted Investment in any Unrestricted Subsidiary or any other Investment has been returned, received or reduced pursuant to the immediately preceding clause (C), 50% of the amount of dividends, distributions and payments of principal and interest received by the Company or any Restricted Subsidiary since the date of this Indenture from or in respect of such Unrestricted Subsidiary or such other Investment. - (b) The provisions of Section 4.07(a) hereof will not prohibit: - (1) the payment of any dividend or the consummation of any irrevocable redemption within 60 days after the date of declaration of the dividend or giving of the redemption notice, as the case may be, if at the date of declaration or notice; the dividend or redemption payment would have complied with the provisions of this Indenture; - the making of any Restricted Payment in exchange for, or out of or with the net cash proceeds of the substantially concurrent sale (other than to a Subsidiary of the Company) of, Equity Interests of the Company (other than Disqualified Stock) or from the substantially concurrent contribution of common equity capital to the Company; provided that the amount of any such net cash proceeds that are utilized for any such Restricted Payment will not be considered to be net proceeds of Qualifying Equity Interests for purposes of Section 4.07(a)(z)(B); - (3) so long as no Default or Event of Default has occurred and is continuing, the payment of any dividend (or, in the case of any partnership or limited liability company, any similar distribution) by a Restricted Subsidiary of the Company to the holders of its Equity Interests on a pro rata basis; - (4) the repurchase, redemption, defeasance or other acquisition or retirement for value of Subordinated Indebtedness of the Company or any Guarantor in exchange for, or with the net cash proceeds from a substantially concurrent incurrence of, subordinated Permitted Refinancing Indebtedness; - (5) so long as no Default or Event of Default has occurred and is continuing, the repurchase, redemption or other acquisition or retirement for value of any Equity Interests of the Company or any Restricted Subsidiary of the Company held by any current or former officer, director or employee of the Company or any of its Restricted Subsidiaries pursuant to any equity subscription agreement, stock option agreement, shareholders' agreement or similar agreement; provided that the aggregate price paid for all such repurchased, redeemed, acquired or retired Equity Interests may not exceed \$5.0 million in any twelve-month period with unused amounts in any twelve-month period permitted to be carried forward to the next succeeding twelve-month period until used; - (6) the payment of any amounts in respect of Equity Interests by any Restricted Subsidiary organized as a partnership or a limited liability company or other pass-through entity: - (A) to the extent of capital contributions made to such Restricted Subsidiary (other than capital contributions made to such Restricted Subsidiary by the Company of any Restricted Subsidiary). - (B) to the extent required by applicable law, or - (C) to the extent necessary for holders thereof to pay taxes with respect to the net income of such Restricted Subsidiary, the payment of which amounts under this clause (C) is required by the terms of the relevant partnership agreement, limited liability company operating agreement or other governing document; provided that, except in the case of clauses (B) and (C) of this Section 4.07(b)(6), no Default or Event of Default has occurred and is continuing at the time of such Restricted Payment or would result therefrom, and provided further that, except in the case of clauses (B) and (C), such distributions are made pro rata in accordance with the respective Equity Interests contemporaneously with the distributions paid to the Company or a Restricted Subsidiary or their Affiliates holding an interest in such Equity Interests; - (7) the repurchase
of Equity Interests deemed to occur upon the exercise of stock options or warrants to the extent such Equity Interests represent a portion of the exercise price of those stock options or warrants or the repurchase of Equity Interests upon the vesting of restricted stock, restricted stock units or performance share units to the extent necessary to satisfy tax withholding obligations attributable to such vesting; - (8) so long as no Default or Event of Default has occurred and is continuing, the declaration and payment of regularly scheduled or accrued dividends to holders of any class or series of Disqualified Stock of the Company or any preferred stock of any Restricted Subsidiary of the Company issued on or after the date of this Indenture in accordance with Section 4.09 hereof: - (9) so long as no Default or Event of Default has occurred and is continuing, the repurchase, redemption or other acquisition or retirement for value of any Subordinated Indebtedness pursuant to provisions similar to Sections 3.10, 4.10, 4.11 and 4.16 hereof; provided that all Notes tendered by Holders in connection with a Change of Control Offer, an Asset Sale Offer or an Event of Loss Offer, as applicable, have been repurchased, redeemed or acquired for value; - (10) payments of cash, dividends, distributions, advances or other Restricted Payments by the Company or any of its Restricted Subsidiaries to allow the payment of cash in lieu of the issuance of fractional shares upon (i) the exercise of options or warrants or (ii) the conversion or exchange of Capital Stock of any such Person; - (11) the redemption, repurchase or repayment of any Capital Stock or Indebtedness of the Company or any Restricted Subsidiary, if required by any Gaming Authority or if determined, in the good faith judgment of the Board of Directors, to be necessary to prevent the loss or to secure the grant or reinstatement of any gaming license or other right to conduct lawful gaming operations; and - (12) so long as no Default or Event of Default has occurred and is continuing, other Restricted Payments in an aggregate amount not to exceed \$100.0 million since the date of this Indenture. The amount of all Restricted Payments (other than cash) will be the Fair Market Value on the date of the Restricted Payment of the asset(s) or securities proposed to be transferred or issued by the Company or such Restricted Subsidiary, as the case may be, pursuant to the Restricted Payment. The Fair Market Value of any assets or securities that are required to be valued by this Section 4.07 will be determined by the Board of Directors of the Company whose resolution with respect thereto will be delivered to the Trustee. The Board of Directors' determination must be based upon an opinion or appraisal issued by an accounting, appraisal or investment banking firm of national standing if the Fair Market Value exceeds \$20.0 million. #### Section 4.08 Dividend and Other Payment Restrictions Affecting Restricted Subsidiaries. - (a) The Company will not, and will not permit any of its Restricted Subsidiaries to, directly or indirectly, create or permit to exist or become effective any consensual encumbrance or restriction on the ability of any Restricted Subsidiary to: - (1) pay dividends or make any other distributions on its Capital Stock to the Company or any of its Restricted Subsidiaries, or with respect to any other interest or participation in, or measured by, its profits, or pay any Indebtedness owed to the Company or any of its Restricted Subsidiaries: - (2) make loans or advances to the Company or any of its Restricted Subsidiaries; or - (3) sell, lease or transfer any of its properties or assets to the Company or any of its Restricted Subsidiaries. - (b) The restrictions of Section 4.08(a) hereof will not apply to encumbrances or restrictions existing under or by reason of: - (1) agreements governing Existing Indebtedness and the Bank Credit Facility as in effect on the date of this Indenture, and any amendments, restatements, modifications, renewals, supplements, refundings, replacements or refinancings of those agreements; *provided* that, in the determination of the Board of Directors made in good faith (which determination shall be conclusive and binding absent manifest error), the amendments, restatements, modifications, renewals, supplements, refundings, replacements or refinancings are not materially more restrictive, taken as a whole, with respect to such dividend and other payment restrictions than those contained in those agreements on the date of this Indenture: - (2) this Indenture, the Notes and the Note Guarantees; - agreements governing other Indebtedness permitted to be incurred under Section 4.09 hereof and any amendments, restatements, modifications, renewals, supplements, refundings, replacements or refinancings of those agreements; provided that the restrictions therein are not materially more restrictive, taken as a whole, than those contained in this Indenture, the Notes and the Note Guarantees as determined by the Board of Directors of the Company in good faith, which determination shall be conclusive and binding absent manifest error. - (4) applicable law, rule, regulation or order, including any Gaming Law, or as otherwise required by any Gaming Authority; - (5) restrictions under any agreement relating to any Person, property, assets or business acquired by the Company or any of its Restricted Subsidiaries as in effect at the time of such acquisition (except to the extent such restriction was incurred in connection with or in contemplation of such acquisition), which restriction is not applicable to any Person, properties, assets or business other than the Person, or the property, assets or business, so acquired; - (6) customary restrictions on subletting or assignment in contracts, leases and licenses entered into in the ordinary course of business; - (7) any such contractual encumbrance in existence as of the Issue Date or imposed by or in connection with the incurrence of any FF&E Financing or Capital Lease Obligations incurred pursuant to Section 4.09(b)(4) hereof, provided such encumbrance does not have the effect of restricting the payment of dividends to the Company or any Restricted Subsidiary or the payment of Indebtedness owed to the Company or any Restricted Subsidiary or reducing the amount of any such dividends or payments; - (8) any agreement for the sale or other disposition of a Restricted Subsidiary that restricts distributions by that Restricted Subsidiary pending its sale or other disposition; - (9) any restriction or encumbrance contained in contracts for the sale of assets to be consummated in accordance with this Indenture solely in respect of the assets to be sold pursuant to such contract; - (10) Permitted Refinancing Indebtedness; provided that the restrictions contained in the agreements governing such Permitted Refinancing Indebtedness are not materially more restrictive, taken as a whole, than those contained in the agreements governing the Indebtedness being refinanced as determined by the Board of Directors of the Company in good faith, which determination shall be conclusive and binding absent manifest error; - (11) Lieus permitted to be incurred under the provisions of Section 4.13 hereof that limit the right of the debtor to dispose of the assets subject to such Lieus; - (12) provisions limiting the disposition or distribution of assets or property in joint venture agreements, asset sale agreements, sale-leaseback agreements, stock sale agreements and other similar agreements (including agreements entered into in connection with a Restricted Investment) entered into with the approval of the Board of Directors of the Company, which limitation is applicable only to the assets that are the subject of such agreements: - (13) restrictions on eash or other deposits or net worth imposed by customers, vendors or lessors under contracts entered into in the ordinary course of business; - (14) agreements in existence with respect to a Restricted Subsidiary at the time it becomes a Restricted Subsidiary, provided, however that such agreements are not entered into in anticipation or contemplation thereof; - (15) restrictions imposed by Indebtedness incurred under Credit Facilities: provided that, in the determination of the Board of Directors made in good faith (which determination shall be conclusive and binding absent manifest error); such restrictions are no more restrictive taken as a whole than those imposed by the Bank Credit Facility as of the date of this Indenture; and - (16) replacements of restrictions imposed pursuant to clauses (1) through (15) of this Section 4.08(b) that are no more restrictive than those being replaced. #### Section 4.09 Incurrence of Indebtedness and Issuance of Preferred Stock. - (a) The Company will not, and will not permit any of its Restricted Subsidiaries to, directly or indirectly, create, incur, issue, assume, guarantee or otherwise become directly or indirectly liable, contingently or otherwise, with respect to (collectively, "incur") any Indebtedness (including Acquired Debt), and the Company will not issue any Disqualified Stock and will not permit any of its Restricted Subsidiaries to issue any shares of preferred stock; provided, however, that the Company may incur Indebtedness (including Acquired Debt) or issue Disqualified Stock, and the Guarantors may incur Indebtedness (including Acquired Debt) or issue preferred stock, if the Fixed Charge Coverage Ratio for the Company's most recently ended four full fiscal quarters for which internal financial statements are available immediately preceding the date on which such additional Indebtedness is incurred or such Disqualified Stock or such preferred stock is issued, as the case may be, would have been at least 2.0 to 1.0, determined on a proforma, consolidated basis (including a proforma application of the net proceeds
therefrom), as if the additional Indebtedness had been incurred or the Disqualified Stock or the preferred stock had been issued, as the case may be, at the beginning of such four-quarter period. - (b) The provisions of Section 4.09(a) will not prohibit the incurrence of any of the following items of Indebtedness (collectively, "Permitted Debt"): - facility or other Indebtedness constituting Senior Debt; provided that the aggregate principal amount of all such Indebtedness outstanding under this clause (1) as of any date of incurrence (after giving proforma effect to the application of the proceeds of such incurrence), including all Permitted Refinancing Indebtedness incurred to repay, redeem, extend, refinance, renew, replace, defease or refund any Indebtedness incurred pursuant to this clause (1), shall not exceed the greater of (x) \$825.0 million and (y) 3.5 times the Company's Consolidated EBITDA for the period of four fiscal quarters most recently ended prior to such date for which internal financial reports are available, ended not more than 135 days prior to such date (using the proforma calculation conventions for Consolidated EBITDA referenced in the definition of Fixed Charge Coverage Ratio), in each case, to be reduced dollar-for-dollar by the amount of the aggregate amount of all Net Proceeds of Asset Sales applied to permanently prepay or repay Indebtedness under the Bank Credit Facility or any other Indebtedness constituting Senior Debt under Sections 3.10, 4.10 and 4.11 hereof; - the incurrence by the Company and its Restricted Subsidiaries of the Existing Indebtedness; - (3) the incurrence by the Company and the Guarantors of Indebtedness represented by the Notes and the related Note Guarantees to be issued on the date of this Indenture and the Exchange Notes and the related Note Guarantees to be issued pursuant to the Registration Rights Agreement; - the incurrence by the Company or any of its Restricted Subsidiaries of Indebtedness represented by Capital Lease Obligations, FF&E Financing, mortgage financings or purchase money obligations, in each case, to acquire or refinance furniture, fixtures and equipment incident to and useful in the operation of Casinos, Casino Hotels or any Casino Related Facility, in an aggregate principal amount, including all Permitted Refinancing Indebtedness incurred to renew, refund, refinance, replace, defease or discharge any Indebtedness incurred pursuant to this clause (4), not to exceed the sum of (x) the product of (i) \$10.0 million and (ii) each new Casino acquired or built by the Company after the date of this Indenture, and (y) the product of (i) \$7.5 million and (ii) each new Casino Hotel or Casino Related Facility acquired or built by the Company after the date of this Indenture; - (5) the incurrence by the Company or any of its Restricted Subsidiaries of Permitted Refinancing Indebtedness in exchange for, or the net proceeds of which are used to renew, refund, refinance, replace, defease or discharge any Indebtedness (other than intercompany Indebtedness) that was permitted by this Indenture to be incurred under Section 4.09(a) or clauses (1), (2), (3), (4), (5), (11) or (13) of this Section 4.09(b): - (6) the incurrence by the Company or any of its Restricted Subsidiaries of intercompany Indebtedness between or among the Company and any of its Restricted Subsidiaries; *provided, however*, that: - (A) if the Company or any Guarantor is the obligor on such Indebtedness and the payee is not the Company or a Guarantor, such Indebtedness must be unsecured and expressly subordinated to the prior payment in full in cash of all Obligations then due with respect to the Notes, in the case of the Company, or the Note Guarantee, in the case of a Guarantor, and - (B) (i) any subsequent issuance or transfer of Equity Interests that results in any such Indebtedness being held by a Person other than the Company or a Restricted Subsidiary of the Company and (ii) any sale or other transfer of any such Indebtedness to a Person that is not either the Company or a Restricted Subsidiary of the Company, will be deemed, in each case, to constitute an incurrence of such Indebtedness by the Company or such Restricted Subsidiary, as the case may be, that was not permitted by this clause (6); (7) the issuance by any of the Company's Restricted Subsidiaries to the Company or to any of its Restricted Subsidiaries of shares of preferred stock; *provided, however,* that: - (A) any subsequent issuance or transfer of Equity Interests that results in any such preferred stock being held by a Person other than the Company or a Restricted Subsidiary of the Company; and - (B) any sale or other transfer of any such preferred stock to a Person that is not either the Company or a Restricted Subsidiary of the Company, will be deemed, in each case, to constitute an issuance of such preferred stock by such Restricted Subsidiary that was not permitted by this clause (7): - (8) the incurrence by the Company or any of its Restricted Subsidiaries of Hedging Obligations entered into in the ordinary course of business and not as speculative Investments, but as hedging transactions designed to protect the Company and its Restricted Subsidiaries against fluctuations in interest rates in connection with Indebtedness otherwise permitted under this Indenture or against exchange rate risk or commodity pricing risk; - (9). the guarantee by any of the Guarantors of Indebtedness of the Company or of any other Guarantor, or the guarantee by a Restricted Subsidiary of Indebtedness of the Company or any other Restricted Subsidiary, to the extent that the guaranteed Indebtedness was permitted to be incurred by another provision of this Section 4.09; provided that if the Indebtedness being guaranteed is subordinated to or pari passu with the Notes, then the Guarantee may only be incurred by a Guarantor and must be subordinated to, or pari passu with, as applicable; the Notes to the same extent as the Indebtedness guaranteed; - the incurrence by the Company or any of its Restricted Subsidiaries of Indebtedness in respect of workers' compensation claims, self-insurance obligations, performance bonds, surety and appeal bonds and other similar arrangements and letters of credit provided by the Company and its Restricted Subsidiaries incurred in the ordinary course of business (including to support the Company's and its Restricted Subsidiaries' application for gaming licenses or such workers' compensation claims, self-insurance obligations, bonds or guarantees) and in amounts customary in the industry in which the Company and its Restricted Subsidiaries operate; provided, however, that upon drawing of such letters of credit or the incurrence of any such Indebtedness for borrowed money, any reimbursement obligations with respect to such Indebtedness are reimbursed within 30 days following such incurrence; - (11) Indebtedness arising in connection with the endorsement of instruments for deposit in the ordinary course of business; - (12) Indebtedness arising from agreements of the Company or any of its Restricted Subsidiaries providing for indemnification, adjustment of purchase price or similar obligations, in each case, incurred or assumed in connection with the acquisition or disposition of any business, assets or a subsidiary, other than guarantees of Indebtedness incurred by any Person acquiring all or any portion of such business, assets or subsidiary for the purpose of financing that acquisition; provided that: - (A) such Indebtedness is not reflected at the time of such incurrence or assumption on the balance sheet of the Company or any of its Restricted Subsidiaries (contingent obligations referred to in a footnote or footnotes to financial statements and not otherwise reflected on the balance sheet will not be deemed to be reflected on that balance sheet for purposes of this clause (A)); and - (B) in the case of a disposition, the maximum assumable liability in respect of that Indebtedness shall at no time exceed the gross proceeds, including non-cash proceeds (the fair market value of those non-cash proceeds being measured at the time received and without giving effect to any subsequent changes in value), actually received by the Company and/or that Restricted Subsidiary in connection with that disposition: - (13) Acquired Debt and any other indebtedness incurred to finance a merger, consolidation or other acquisition; provided that (x) immediately after giving effect to the incurrence of such Acquired Debt and such other Indebtedness, as the case may be, on a proforma basis as if such incurrence (and the related merger, consolidation or other acquisition) had occurred at the beginning of the applicable four-quarter period, the Fixed Charge Coverage Ratio for the Company and its Restricted Subsidiaries would be greater than the Fixed Charge Coverage Ratio for the Company and its Restricted Subsidiaries immediately prior to such merger, consolidation or other acquisition and (y)(i) in the case of Acquired Debt, has a Weighted Average Life to Maturity equal to or greater than three years and (ii) in the case of any such other Indebtedness, has a final maturity date at least 91 days after the Stated Maturity of the Notes and has a Weighted Average Life to Maturity greater than the Weighted Average Life to Maturity of the Notes; and - the incurrence by the Company or any Restricted Subsidiary of additional Indebtedness in an aggregate principal amount (or accreted value, as applicable) at any time outstanding under this clause (14), including all Permitted Refinancing Indebtedness incurred to repay, redeem, extend, renew, refund, refinance, replace, defease or discharge any Indebtedness incurred pursuant to this clause (14), not to exceed the greater of (i) \$40.0 million and (ii) 3.0% of Consolidated Net Tangible Assets. For purposes of determining compliance with this Section 4.09, in the event that an item
of Indebtedness or any portion thereof meets the criteria of more than one of the categories of Permitted Debt described in clauses (1) through (14) above, or is entitled to be incurred pursuant Section 4.09(a), the Company will be permitted to classify such item of Indebtedness or any portion thereof on the date of its incurrence, and may later reclassify all or any portion of such item of Indebtedness, in any manner that complies with this Section 4.09 hereof. Indebtedness under Credit Facilities outstanding on the date on which Notes are first issued and authenticated under this Indenture, including the Bank Credit Facility, will initially be deemed to have been incurred on such date in reliance on the exception provided by clause (1) of the definition of Permitted Debt. The accrual of interest or preferred stock dividends, the accretion or amortization of original issue discount, the payment of interest on any Indebtedness in the form of additional Indebtedness with the same terms, the reclassification of preferred stock as Indebtedness due to a change in accounting principles, and the payment of dividends on preferred stock or Disqualified Stock in the form of additional shares of the same class of preferred stock or Disqualified Stock will not be deemed to be an incurrence of Indebtedness or an issuance of preferred stock or Disqualified Stock for purposes of this Section 4.09; provided, in each such case, that the amount thereof is included in Fixed Charges of the Company as accrued. For purposes of determining compliance with any U.S. dollar-denominated restriction on the incurrence of Indebtedness, the U.S. dollar-equivalent principal amount of Indebtedness denominated in a foreign currency shall be utilized. calculated based on the relevant currency exchange rate in effect on the date such Indebtedness was incurred. Notwithstanding any other provision of this Section 4.09, the maximum amount of Indebtedness that the Company or any Restricted Subsidiary may incur pursuant to this Section 4.09 shall not be deemed to be exceeded solely as a result of fluctuations in exchange rates or currency values. The amount of any Indebtedness outstanding as of any date will be: - (1) the accreted value of the Indebtedness, in the case of any Indebtedness issued with original issue discount; - (2) the principal amount of the Indebtedness; in the case of any other Indebtedness; and - (3) in respect of Indebtedness of another Person secured by a Lien on the assets of the specified Person, the lesser of: - (A) the Fair Market Value of such assets at the date of determination; and - (B) the amount of the Indebtedness of the other Person. # Section 4.10 Asset Sales. The Company will not, and will not permit any of its Restricted Subsidiaries to, consummate an Asset Sale unless: - (1) no Default or Event of Default has occurred and is continuing or would occur at the time of or after giving proforma effect to such Asset Sale; - (2) the Company (or the Restricted Subsidiary, as the case may be) receives consideration at the time of the Asset Sale at least equal to the Fair Market Value (measured as of the date of the definitive agreement with respect to such Asset Sale) of the assets or Equity Interests issued or sold or otherwise disposed of; and - (3) at least 75% of the consideration received in the Asset Sale by the Company or such Restricted Subsidiary is in the form of cash or Cash Equivalents. For purposes of this provision, each of the following will be deemed to be cash: - (A) any liabilities, as shown on the Company's most recent consolidated balance sheet, of the Company or any Restricted Subsidiary (other than contingent liabilities and liabilities that are by their terms subordinated to the Notes or any Note Guarantee) that are assumed by the transferee of any such assets pursuant to a customary novation or indemnity agreement that releases the Company or such Restricted Subsidiary from or indemnifies against further liability: - (B) any securities, notes or other Obligations received by the Company or any such Restricted Subsidiary from such transferce that are converted by the Company or such Restricted Subsidiary into cash or Cash Equivalents with 180 days after consummation of such Asset Sale, to the extent of the cash and Cash Equivalents received in that conversion; and - (C) any stock or assets of the kind referred to in clauses (2) or (4) of the next paragraph of this Section 4.10. Within 360 days after the receipt of any Net Proceeds from an Asset Sale, the Company (or the applicable Restricted Subsidiary, as the case may be) must apply such Net Proceeds: (1) to prepay, redeem or purchase (and reduce the commitments under) any Senior Debt, including Indebtedness under the Bank Credit Facility, and, if the Indebtedness repaid is revolving credit Indebtedness, to correspondingly permanently reduce commitments with respect thereto; - (2) to acquire all or substantially all of the assets of, or any Capital Stock of, another Permitted Business, if, after giving effect to any such acquisition of Capital Stock, the Permitted Business is or becomes a Restricted Subsidiary of the Company; - (3) to make a capital expenditure; and/or - (4) to acquire other assets that are not classified as current assets under GAAP and that are used or useful in a Permitted Business; provided however, that if the Company or any Restricted Subsidiary contractually commits within such 360-day period to apply such Net Proceeds within 180 days of such contractual commitment in accordance with clause (2), (3) or (4) above, and such Net Proceeds are subsequently applied as contemplated in such contractual commitment, then the requirement for application of Net Proceeds set forth in this paragraph shall be considered satisfied. Pending the final application of any Net Proceeds, the Company (or the applicable Restricted Subsidiary) may temporarily reduce revolving credit borrowings or otherwise invest the Net Proceeds in any manner that is not prohibited by this Indenture. Any Net Proceeds from Asset Sales that are not applied or invested as provided in the second paragraph of this Section 4.10 will constitute "Excess Proceeds." When the aggregate amount of Excess Proceeds exceeds \$20.0 million, within five days thereof, the Company will make an offer (an "Asset Sale Offer") to all Holders of Notes and all holders of other Indebtedness that is pari passu with the Notes containing provisions similar to those set forth in this Indenture with respect to offers to purchase, prepay or redeem with the proceeds of sales of assets to purchase, prepay or redeem the maximum principal amount of Notes and such other pari passu Indebtedness (plus all accrued interest on the Indebtedness and the amount of all fees and expenses, including premiums, incurred in connection therewith) that may be purchased, prepaid or redeemed out of the Excess Proceeds. The offer price in any Asset Sale Offer will be equal to 100% of the principal amount, plus accrued and unpaid interest and Special Interest, if any, to the date of purchase, prepayment or redemption, subject to the rights of Holders of Notes on the relevant record date to receive interest due on the relevant interest payment date, and will be payable in cash. If any Excess Proceeds remain after consummation of an Asset Sale Offer, the Company may use those Excess Proceeds for any purpose not otherwise prohibited by this Indenture. If the aggregate principal amount of Notes and other pari passu Indebtedness tendered in (or required to be prepaid or redeemed in connection with) such Asset Sale Offer exceeds the amount of Excess Proceeds, the Trustee will select the Notes and such other pari passu Indebtedness to be purchased on a pro rata basis, based on the amounts tendered or required to be prepaid or redeemed (with such adjustments as may be deemed appropriate by the Company so that only Notes in denominations of \$2,000, or an integral multiple of \$1,000 in excess thereof, will be purchased). Upon completion of each Asset Sale Offer, the amount #### Section 4.11 Events of Loss Within 360 days after the receipt of any Net Proceeds from an Event of Loss, the Company (or the applicable Restricted Subsidiary, as the case may be) may apply such Net Proceeds: (1) to prepay, repay, redeem or purchase (and reduce the commitments under) any Senior Debt, including Indebtedness under the Bank Credit Facility, and, if the Indebtedness repaid is revolving credit Indebtedness, to correspondingly permanently reduce commitments with respect thereto; - (2) to acquire all or substantially all of the assets of, or any Capital Stock of, another Permitted Business, if, after giving effect to any such acquisition of Capital Stock, the Permitted Business is or becomes a Restricted Subsidiary of the Company; - (3) to make a capital expenditure; and/or - (4) to acquire other assets that are not classified as current assets under GAAP and that are used or useful in a Permitted Business: pròvided, however, that if the Company or any Restricted Subsidiary contractually commits within such 360-day period to apply such Net Proceeds within 180 days of such contractual commitment in accordance with clause (2), (3) or (4) above, and such Net Proceeds are subsequently applied as contemplated in such contractual commitment; then the requirement for application of Net Proceeds set forth in this paragraph shall be considered satisfied. Any Net Proceeds from an Event of Loss that are not applied or invested as provided in the first paragraph of this Section 4.11 will constitute "Excess Loss Proceeds." When the aggregate amount of Excess Loss Proceeds exceeds \$20.0 million, within five days thereof, the Company will make an offer (an "Event of Loss Offer") to all Holders of Notes and all holders of other Indebtedness that is pari passu with the Notes containing provisions similar to those set forth in this Indenture with respect to
offers to purchase, prepay or redeem with the proceeds of sales of assets to purchase, prepay or redeem the maximum principal amount of Notes and such other pari passu Indebtedness (plus all accrued interest on the Indebtedness and the amount of all fees and expenses, including premiums, incurred in connection therewith) that may be purchased, prepaid or redeemed out of the Excess Loss Proceeds. The offer price in any Event of Loss Offer will be equal to 100% of the principal amount, plus accrued and unpaid interest and Special Interest, if any; to the date of purchase, prepayment or redemption, subject to the rights of Holders of Notes on the relevant record date to receive interest due on the relevant interest payment date, and will be payable in cash. If any Excess Loss Proceeds remain after consummation of an Event of Loss Offer, the Company may use those Excess Loss Proceeds for any purpose not otherwise prohibited by this Indenture. If the aggregate principal amount of Notes and other pari passu Indebtedness tendered in (or required to be prepaid or redeemed in connection with) such Event of Loss Offer exceeds the amount of Excess Loss Proceeds, the Trustee will select the Notes and such other pari passu Indebtedness to be purchased on a pro rata basis, based on the amounts tendered or required to be prepaid or redeemed (with such adjustments as may be deemed appropriate by the Company so that only Notes in denominations of \$2,000, or an integral multiple of \$1,000 in excess thereof, will be purchased). Upon completion of each Event of Loss Offer, the amount of Excess Loss Proceeds will be reset at zero. The Company will comply with the requirements of Rule 14e-1 under the Exchange Act and any other securities laws and regulations thereunder to the extent those laws and regulations are applicable in connection with each repurchase of Notes pursuant to a Change of Control Offer, an Asset Sale Offer or an Event of Loss Offer. To the extent that the provisions of any securities laws or regulations conflict with Sections 3.10, 4.10 or 4.16 hereof or this Section 4.11, the Company will comply with the applicable securities laws and regulations and will not be deemed to have breached its obligations under Sections 3.10, 4.10 or 4.16 hereof or this Section 4.11 by virtue of such compliance. # Section 4.12 Transactions with Affiliates. - (a) The Company will not, and will not permit any of its Restricted Subsidiaries to, make any payment to or sell, lease, transfer or otherwise dispose of any of its properties or assets to, or purchase any property or assets from, or enter into or make or amend any transaction, contract, agreement, understanding, loan, advance or guarantee with, or for the benefit of, any Affiliate of the Company (each, an "Affiliate Transaction"), unless: - (1) the Affiliate Transaction is set forth in writing and entered into in good faith on terms that are no less favorable to the Company or the relevant Restricted Subsidiary than those that would have been obtained in a comparable transaction by the Company or such Restricted Subsidiary with an unrelated Person, or, if in the reasonable opinion of a majority of the disinterested directors of the Company, such standard is inapplicable to the subject Affiliate Transaction, then such Affiliate Transaction is fair to the Company or the relevant Restricted Subsidiary, as the case may be (or to the stockholders as a group in the case of a *pro rata* dividend or other distribution to stockholders permitted under Section 4.07 hereof), from a financial point of view; and - (2) the Company delivers to the Trustee: - (A) with respect to any Affiliate Transaction or series of related Affiliate Transactions involving aggregate consideration in excess of \$5.0 million, a resolution of the Board of Directors of the Company set-forth in an officers' certificate certifying that such Affiliate Transaction complies with clause (1) of this Section 4.12(a) and that such Affiliate Transaction has been approved by a majority of the disinterested members of the Board of Directors of the Company; and - (B) with respect to any Affiliate Transaction or series of related Affiliate Transactions involving aggregate consideration in excess of \$15.0 million, an opinion as to the fairness to the Company or such Restricted Subsidiary of such Affiliate Transaction from a financial point of view issued by an accounting, appraisal or investment banking firm of national standing. - (b) The following items will not be deemed to be Affiliate Transactions and, therefore, will not be subject to the provisions of Section 4.12(a) hereof: - (1) any employment agreement, employee benefit plan, officer or director indemnification agreement or any similar arrangement entered into by the Company or any of its Restricted Subsidiaries in the ordinary course of business and payments pursuant thereto; - (2) transactions between or among the Company and/or its Restricted Subsidiaries: - (3) management agreements (including tax management arrangements arising out of, or related to, the filing of a consolidated tax return) entered into, consistent with past practice, by the Company or any Restricted Subsidiary, on the one hand, and an Unrestricted Subsidiary or other entity, on the other hand, pursuant to which the Company or such Restricted Subsidiary controls the day-to-day gaming operations of such entity; - (4) fransactions with a Person (other than an Unrestricted Subsidiary of the Company) that is an Affiliate of the Company solely because the Company owns, directly or through a Restricted Subsidiary, an Equity Interest in, or controls, such Person; - payment of reasonable and customary fees and reimbursements of expenses (pursuant to indemnity arrangements or otherwise) of officers, directors, employees or consultants of the Company or any of its Restricted Subsidiaries: - (6) any issuance of Equity Interests (other than Disqualified Stock) of the Company to Affiliates of the Company; - (7) Restricted Payments that do not violate Section 4.07 hereof and any Permitted Investment; - (8) reasonable and customary compensation and indemnification of directors, officers and employees; and - (9) transactions pursuant to agreements existing on the date of this Indenture or any amendment thereto or any transaction contemplated thereby (including pursuant to any amendment thereto) or by any replacement agreement thereto so long as any such amendment or replacement agreement is not more disadvantageous to the Holders in any material respect than the original agreement as in effect on the date of this Indenture as determined in good faith by the Board of Directors of the Company, which determination shall be conclusive and binding absent manifest error. #### Section 4.13 Liens. The Company will not and will not permit any of its Restricted Subsidiaries to, create, incur, assume or otherwise cause or suffer to exist or become effective any Lien of any kind (other than Permitted Liens) securing Indebtedness upon any of their property or assets, now owned or hereafter acquired, unless all payments due under this Indenture and the Notes are secured on an equal and ratable basis with the Obligations so secured until such time as such Obligations are no longer secured by a Lien. ### Section 4.14 Business Activities. The Company will not, and will not permit any of its Restricted Subsidiaries to, engage in any business other than Permitted Businesses, except to such extent as would not be material to the Company and its Restricted Subsidiaries taken as a whole. ## Section 4.15 Corporate Existence. Subject to Article 5 hereof, the Company shall do or cause to be done all things necessary to preserve and keep in full force and effect: - (1) its corporate existence, and the corporate, partnership or other existence of each of its Subsidiaries, in accordance with the respective organizational documents (as the same may be amended from time to time) of the Company or any such Subsidiary; and - the rights (charter and statutory), licenses and franchises of the Company and its Subsidiaries; provided, however, that the Company shall not be required to preserve any such right, license or franchise, or the corporate, partnership or other existence of any of its Subsidiaries, if the Board of Directors shall determine that the preservation thereof is no longer desirable in the conduct of the business of the Company and its Subsidiaries, taken as a whole, and that the loss thereof is not adverse in any material respect to the Holders of the Notes. # Section 4.16 Offer to Repurchase Upon Change of Control. (a) Upon the occurrence of a Change of Control, the Company will make an offer (a "Change of Control Offer") to each Holder to repurchase all or any part (equal to \$2,000 or an integral multiple of \$1,000 in excess thereof) of that Holder's Notes at a purchase price in cash equal to 101% of the aggregate principal amount of Notes repurchased, plus accrued and unpaid interest and Special Interest, if any, on the Notes repurchased to the date of purchase, subject to the rights of Holders of Notes on the relevant record date to receive interest due on the relevant interest payment date (the "Change of Control Payment"). Within 30 days following any Change of Control, the Company will mail a notice to each Holder describing the transaction or transactions that constitute the Change of Control and offering to repurchase Notes on the date specified in the notice (the "Change of Control Payment Date"), which date will be no earlier than 30 days and no later than 60 days from the date such notice is mailed pursuant to the procedures required by this Indenture and described in such notice. The Company will comply with the requirements of Rule 14e-1 under the Exchange Act and any other securities laws and regulations thereunder to the extent those laws and regulations are applicable in connection with the repurchase of the
Notes as a result of a Change of Control. To the extent that the provisions of any securities laws or regulations conflict with the provisions of this Section 4.16, the Company will comply with the applicable securities laws and regulations and will not be deemed to have breached its obligations under this Section 4.16 by virtue of such compliance. - (b) On the Change of Control Payment Date, the Company will, to the extent lawful: - (1) accept for payment all Notes or portions of Notes properly tendered pursuant to the Change of Control Offer, - (2) deposit with the Paying Agent an amount equal to the Change of Control Payment in respect of all Notes or portions of Notes properly tendered; and - (3) deliver or cause to be delivered to the Trustee the Notes properly accepted together with an Officers' Certificate stating the aggregate principal amount of Notes or portions of Notes being purchased by the Company. The Paying Agent will promptly mail to each Holder of Notes properly tendered the Change of Control Payment for such Notes, and the Trustee will promptly authenticate and mail (or cause to be transferred by book entry) to each Holder a new Note equal in principal amount to any unpurchased portion of the Notes surrendered, if any. The Company will publicly announce the results of the Change of Control Offer on or as soon as practicable after the Change of Control Payment Date. - (c) Notwithstanding anything to the contrary in this Section 4.16, the Company will not be required to make a Change of Control Offer upon a Change of Control if (1) a third party makes the Change of Control Offer in the manner, at the times and otherwise in compliance with the requirements set forth in this Section 4.16 and purchases all Notes properly tendered and not withdrawn under the Change of Control Offer, or (2) notice of redemption has been given pursuant to Section 3.07 hereof, unless and until there is a default in payment of the applicable redemption price: - (d) Notwithstanding anything to the contrary contained herein, a Change of Control Offer may be made in advance of a Change of Control, conditioned upon the consummation of such Change of Control, if a definitive agreement is in place for the Change of Control at the time the Change of Control Offer is made. ## Section 4.17 Payments for Consent. The Company will not, and will not permit any of its Restricted Subsidiaries to, directly of indirectly, pay or cause to be paid any consideration to or for the benefit of any Holder of Notes for or as an inducement to any consent, waiver or amendment of any of the terms or provisions of this Indenture or the Notes unless such consideration is offered to be paid and is paid to all Holders of the Notes that consent, waiver or agree to amend in the time frame set forth in the solicitation documents relating to such consent, waiver or agreement. ### Section 4.18 Additional Note Guarantees. If the Company or any of its Restricted Subsidiaries acquires or creates another Domestic Subsidiary after the date of this Indenture (other than a Subsidiary of an Unrestricted Subsidiary) that becomes a Significant Restricted Subsidiary or any Restricted Subsidiary of the Company that was not initially a Significant Restricted Subsidiary becomes a Significant Restricted Subsidiary, then that Significant Restricted Subsidiary will become a Guarantor and execute a supplemental indenture and deliver an opinion of counsel satisfactory to the Trustee within 10 Business Days of the date on which it became a Significant Restricted Subsidiary. The form of such supplemental indenture is attached as Exhibit E hereto. # Section 4.19 Designation of Restricted and Unrestricted Subsidiaries. The Board of Directors of the Company may designate any Restricted Subsidiary to be an Unrestricted Subsidiary if that designation would not cause a Default. If a Restricted Subsidiary is designated as an Unrestricted Subsidiary, the aggregate Fair Market Value of all outstanding Investments owned by the Company and its Restricted Subsidiaries in the Subsidiary designated as an Unrestricted Subsidiary will be deemed to be an Investment made as of the time of the designation and will reduce the amount available for Restricted Payments under Section 4.07 hereof or under one or more clauses of the definition of Permitted Investments, as determined by the Company. That designation will only be permitted if the Investment would be permitted at that time and if the Restricted Subsidiary otherwise meets the definition of an Unrestricted Subsidiary. The Board of Directors of the Company may redesignate any Unrestricted Subsidiary to be a Restricted Subsidiary if that redesignation would not cause a Default. Other than the Subsidiaries of the Company that are designated as Unrestricted Subsidiaries on the date of this Indenture as set forth in the definition of "Unrestricted Subsidiary," any designation of a Subsidiary of the Company as an Unrestricted Subsidiary will be evidenced to the Trustee by filing with the Trustee a certified copy of a resolution of the Board of Directors giving effect to such designation and an Officers' Certificate certifying that such designation complied with the preceding conditions and was permitted by Section 4.07 hereof. If, at any time, any Unrestricted Subsidiary would fail to meet the preceding requirements as an Unrestricted Subsidiary, it will thereafter cease to be an Unrestricted Subsidiary for purposes of this Indenture and any Indebtedness of such Subsidiary will be deemed to be incurred by a Restricted Subsidiary of the Company as of such date and, if such Indebtedness is not permitted to be incurred as of such date under Section 4.09 hereof, the Company will be in default of such covenant. The Board of Directors of the Company may at any time designate any Unrestricted Subsidiary to be a Restricted Subsidiary of the Company provided that such designation will be deemed to be an incurrence of Indebtedness by a Restricted Subsidiary of the Company outstanding Indebtedness of such Unrestricted Subsidiary, and such designation will only be permitted if (1) such Indebtedness is permitted under Section 4.09 hereof, calculated on a pro forma basis as if such designation had occurred at the beginning of the applicable reference period; and (2) no Default or Event of Default would be in existence following such designation. ## |Section 4.20 No Layering of Debt. The Company will not incur, create, issue, assume, guarantee or otherwise become liable for any Indebtedness that is contractually subordinate or junior in right of payment to any Senior Debt of the Company and senior in right of payment to the Notes. No Guarantor will incur, create, issue, assume, guarantee or otherwise become liable for any Indebtedness that is contractually subordinate or junior in right of payment to the Senior Debt of such Guarantor and senior in right of payment to such Guarantor's Note Guarantee. No such Indebtedness will be considered to be contractually subordinated or junior in right of payment to any Senior Debt of the Company or any Guarantor by virtue of being unsecured or by virtue of being secured on a junior priority basis. # ARTICLE 5 SUCCESSORS ## Section 5.01 Merger, Consolidation or Sale of Assets. The Company shall not, directly or indirectly: (1) consolidate or merge with or into another Person (whether or not the Company is the surviving corporation); or (2) sell, assign, transfer, convey or otherwise dispose of all or substantially all of the properties or assets of the Company and its Restricted Subsidiaries taken as a whole, in one or more related transactions, to another Person, unless: - (1) either: - (A) the Company is the surviving corporation; or - (B) the Person formed by or surviving any such consolidation or merger (if other than the Company) or to which such sale, assignment, transfer, conveyance or other disposition has been made is an entity organized or existing under the laws of the United States, any state of the United States or the District of Columbia; and, if such entity is not a corporation, a co-obligor of the Notes is a corporation organized or existing under any such laws; - (2) the Person formed by or surviving any such consolidation or merger (if other than the Company) or the Person to which such sale, assignment, transfer, conveyance or other disposition has been made assumes all the obligations of the Company under the Notes, this Indenture and the Registration Rights Agreement pursuant to agreements reasonably satisfactory to the Trustee; - (3) immediately after such transaction, no Default or Event of Default exists: - the Company or the Person formed by or surviving any such consolidation or merger (if other than the Company), or to which such sale, assignment, transfer, conveyance or other disposition has been made would, on the date of such transaction after giving proforma effect thereto and any related financing transactions as if the same had occurred at the beginning of the applicable four-quarter period (i) be permitted to incur at least \$1.00 of additional Indebtedness pursuant to the Fixed Charge Coverage Ratio test set forth in Section 4:09(a) hereof; or (ii) have a Fixed Charge Coverage Ratio equal to or greater than the Company's Fixed Charge Coverage Ratio immediately prior to such transaction or series of transactions; and (5) such transaction will not result in the loss or impairment of any gaming or other license necessary for the continued conduct of operations of the Company or any Restricted Subsidiary as conducted immediately prior to such transaction. In addition, the Company will not, directly or indirectly, lease all or substantially all of the properties and assets of it and its Restricted Subsidiaries taken as a whole, in one or more related transactions, to any other Person. This Section 5.01 will not apply to any sale, assignment, transfer, conveyance, lease or other disposition
of assets between or among the Company and its Restricted Subsidiaries. Clauses (3) and (4) of this Section 5.01 will not apply to (1) any inerger or consolidation of the Company with or into one of its Restricted Subsidiaries for any purpose or (2) with or into an Affiliate solely for the purpose of reincorporating the Company in another jurisdiction. ## Section 5.02 Successor Corporation Substituted. Upon any consolidation or merger, or any sale, assignment, transfer, lease, conveyance or other disposition of all or substantially all of the properties or assets of the Company in a transaction that is subject to, and that complies with the provisions of, Section 5.01 hereof, the successor Person formed by such consolidation or into or with which the Company is merged or to which such sale, assignment, transfer, lease, conveyance or other disposition is made shall succeed to, and be substituted for (so that from and after the date of such consolidation, merger, sale, assignment, transfer, lease, conveyance or other disposition, the provisions of this Indenture referring to the "Company" shall refer instead to the successor Person and not to the Company), and may exercise every right and power of the Company under this Indenture with the same effect as if such successor Person had been named as the Company herein; *provided, however*, that the predecessor Company shall not be relieved from the obligation to pay the principal of, premium on, if any, interest and Special Interest, if any, on, the Notes except in the case of a sale of all of the Company's assets in a transaction that is subject to, and that complies with the provisions of, Section 5.01 hereof. # ARTICLE 6 DEFAULTS AND REMEDIES #### Section 6.01 Events of Default: Each of the following is an "Event of Default": - (1) default for 30 days in the payment when due of interest and Special Interest, if any, on the Notes whether or not prohibited by the subordination provisions of this Indenture; - (2) default in the payment when due (at maturity, upon redemption or otherwise) of the principal of, or premium, if any, on the Notes whether or not prohibited by the subordination provisions of this Indenture; - (3) failure by the Company of any of its Restricted Subsidiaries for 30 days after notice to the Company by the Trustee or the Holders of at least 25% in aggregate principal amount of the Notes then outstanding voting as a single class to comply with the provisions of Sections 3.10, 4.10, 4.11, 4.16 or 5.01 hereof; - (4) failure by the Company or any of its Restricted Subsidiaries for 60 days after notice to the Company by the Trustee or the Holders of at least 25% in aggregate principal. amount of the Notes then outstanding voting as a single class to comply with any of the other agreements in this Indenture; - (5) default under any mortgage, indenture or instrument under which there may be issued or by which there may be secured or evidenced any Indebtedness for money borrowed by the Company or any of its Restricted Subsidiaries (or the payment of which is guaranteed by the Company or any of its Restricted Subsidiaries), whether such Indebtedness or Guarantee now exists, or is created after the date of this Indenture; if that default: - (A) is caused by a failure to pay principal of premium on, if any, or interest on, if any, such Indebtedness after the expiration of the grace period provided in such Indebtedness on the date of such default (a "Payment Default"); or - (B) results in the acceleration of such Indebtedness prior to its express maturity. and, in each case, the principal amount of any such Indebtedness, together with the principal amount of any other such Indebtedness under which there has been a Payment Default or the maturity of which has been so accelerated, aggregates \$35.0 million or more: - (6) failure by the Company or any of its Restricted Subsidiaries to pay final judgments entered by a court or courts of competent jurisdiction in an uninsured aggregate amount in excess of \$35.0 million, which judgments are not paid, discharged or stayed, for a period of 60 days; - (7) except as permitted by this Indenture, any Note Guarantee is held in any judicial proceeding to be unenforceable or invalid or ceases for any reason to be in full force and effect, or any Guarantor, or any Person acting on behalf of any Guarantor, denies or disaffirms its obligations under its Note Guarantee; - the revocation, termination, suspension or cessation to be effective of any gaming license or other right to conduct lawful gaming operations at one or more Casinos of the Company or any Restricted Subsidiary which shall continue for more than 90 consecutive days and which Casinos, taken together, contribute more than 5% of the Company's Consolidated EBITDA, provided that the voluntary relinquishment of any such gaming license or right will not constitute an Event of Default if, in the reasonable opinion of the Company (as evidenced by an officers' certificate) such relinquishment (a) is in the best interest of the Company and its Subsidiaries, taken as a whole, (b) does not adversely affect the Holders of the Notes in any material respect and (c) is not reasonably expected to have, nor are the reasons therefor reasonably expected to have, any material adverse effect on the effectiveness of any gaming license or similar right, or any right to renewal thereof, or on the prospective receipt of any such license or right, in each case, in any jurisdiction in which the Company or any of its Subsidiaries is located or operates: - (9) the Company or any of its Restricted Subsidiaries that is a Significant Subsidiary or any group of Restricted Subsidiaries of the Company that, taken together, would constitute a Significant Subsidiary pursuant to or within the meaning of Bankruptcy Law: - (A) commences a voluntary case, - (B) consents to the entry of an order for relief against it in an involuntary case, - (C) consents to the appointment of a custodian of it or for all or substantially all of its property. - (D) makes a general assignment for the benefit of its creditors, or - (E) generally is not paying its debts as they become due; and - (10) a court of competent jurisdiction enters an order or decree under any Bankruptcy Law that: - (A) is for relief against the Company or any of its Restricted Subsidiaries that is a Significant Subsidiary or any group of Restricted Subsidiaries of the Company that, taken together, would constitute a Significant Subsidiary in an involuntary case; - (B) appoints a custodian of the Company or any of its Restricted Subsidiaries that is a Significant Subsidiary or any group of Restricted Subsidiaries of the Company that, taken together, would constitute a Significant Subsidiary or for all or substantially all of the property of the Company or any of its Restricted Subsidiaries that is a Significant Subsidiary or any group of Restricted Subsidiaries of the Company that, taken together, would constitute a Significant Subsidiary; or - (C) orders the liquidation of the Company or any of its Restricted Subsidiaries that is a Significant Subsidiary or any group of Restricted Subsidiaries of the Company that, taken together, would constitute a Significant Subsidiary; and the order or decree remains unstayed and in effect for 60 consecutive days. Notwithstanding clause (4) of the first paragraph of this Section 6.01 or any other provision of this Indenture, any failure to perform, or breach of, any covenant or agreement pursuant to Section 4.03 hereof, including any failure to comply with TIA §314(a), shall not constitute a Default or an Event of Default until 365 days after the Company has received the notice referred to in clause (4) of the first paragraph of this Section 6.01 (at which point, unless cured or waived, such failure to perform or breach shall constitute an Event of Default). Prior to such 365th day, remedies against the Company for any such failure or breach will be limited exclusively to the right to receive Special Interest on the principal amount of the Notes at a rate equal to 0.50% per annum. The Special Interest will be payable in the same manner and subject to the same terms as other interest payable under this Indenture. The Special Interest will accrue on all outstanding Notes from and including the date on which such failure to comply with or breach of the reporting obligations under Section 4.03 hereof first occurs to but excluding the 365th day thereafter (or such earlier date on which such failure to comply or breach is cured or waived). If the failure to comply with or breach of the reporting obligations under Section 4.03 is contimiting on such 365th day, such Special Interest will cease to accrue and the Notes will have the benefit of all other remedies for a Default or Event of Default provided for under the terms of this Indenture. #### Section 6.02 Acceleration. In the case of an Event of Default specified in clause (9) or (10) of Section 6.01 hereof, with respect to the Company, any Restricted Subsidiary of the Company that is a Significant Subsidiary or any group of Restricted Subsidiaries of the Company that, taken together, would constitute a Significant Subsidiary, all outstanding Notes will become due and payable immediately without further action or notice. If any other Event of Default occurs and is continuing, the Trustee or the Holders of at least 25% in aggregate principal amount of the then outstanding Notes may declare all the Notes to be due and payable immediately, *provided* that so long as any Designated Senior Debt is outstanding, such acceleration shall not be effective until the earlier of (i) five business days following the delivery of notice of acceleration to the holders of such Designated Senior Debt (or in the case of the Bank Credit Facility, the administrative agent thereunder) and (ii) the acceleration of any Designated Senior Debt. Upon any such declaration, the Notes shall
become due and payable immediately. The Holders of a majority in aggregate principal amount of the then outstanding Notes by written notice to the Trustee may, on behalf of all of the Holders of all the Notes, rescind an acceleration and its consequences beguinder, if the rescission would not conflict with any judgment or decree and if all existing Events of Default (except nonpayment of principal of, premium on, if any, interest or Special Interest, if any, on the Notes that has become due solely because of the acceleration) have been cured or waived. # Section 6.03 Other Remedies. If an Event of Default occurs and is continuing, the Trustee may pursue any available remedy to collect the payment of principal of, premium on, if any, interest or Special Interest, if any, on, the Notes or to enforce the performance of any provision of the Notes or this Indenture. The Trustee may maintain a proceeding even if it does not possess any of the Notes of does not produce any of them in the proceeding. A delay or omission by the Trustee or any Holder of a Note in exercising any right or remedy accruing upon an Event of Default shall not impair the right or remedy or constitute a waiver of or acquiescence in the Event of Default. All remedies are cumulative to the extent permitted by law. ## Section 6.04 Waiver of Past Defaults. The Holders of a majority in aggregate principal amount of the then outstanding Notes by written notice to the Trustee may, on behalf of the Holders of all of the Notes waive any existing Default or Event of Default and its consequences hereunder, except a continuing Default or Event of Default in the payment of principal of, premium on, if any, interest or Special Interest, if any, on, the Notes (including in connection with an offer to purchase) provided, however, that the Holders of a majority in aggregate principal amount of the then outstanding Notes may rescind an acceleration and its consequences, including any related payment default that resulted from such acceleration. Upon any such waiver, such Default shall cease to exist, and any Event of Default arising therefrom shall be deemed to have been cured for every purpose of this Indenture, but no such waiver shall extend to any subsequent or other Default or impair any right consequent thereon. ## Section 6.05 Control by Majority. Holders of a majority in aggregate principal amount of the then outstanding Notes may direct the time, method and place of conducting any proceeding for exercising any remedy available to the Trustee or exercising any trust or power conferred on it. However, the Trustee may refuse to follow any direction that conflicts with law or this Indenture that the Trustee determines may be unduly prejudicial to the rights of other Holders of Notes or that may involve the Trustee in personal liability. #### Section 6.06 Limitation on Suits. No Holder of a Note may pursue any remedy with respect to this Indenture or the Notes unless: - (1) such Holder has previously given the Trustee written notice that an Event of Default is continuing: - (2) Holders of at least 25% in aggregate principal amount of the then outstanding Notes make a written request to the Trustee to pursue the remedy; - (3) such Holder or Holders offer and, if requested, provide to the Trustee security or indemnity reasonably satisfactory to the Trustee against any loss, liability or expense; - (4) the Trustee does not comply with such request within 60 days after receipt of the request and the offer of security or indemnity; and - (5) during such 60-day period, Holders of a majority in aggregate principal amount of the then outstanding Notes do not give the Trustee a direction inconsistent with such request. A Holder of a Note may not use this Indenture to prejudice the rights of another Holder of a Note or to obtain a preference or priority over another Holder of a Note. ### Section 6.07 Rights of Holders of Notes to Receive Payment. Notwithstanding any other provision of this Indenture, the right of any Holder of a Note to receive payment of principal of, premium on if any, interest or Special Interest, if any, on the Note, on or after the respective due dates expressed in the Note (including in connection with an offer to purchase), or to bring suit for the enforcement of any such payment on or after such respective dates, shall not be impaired or affected without the consent of such Holder. ## Section 6.08 Collection Suit by Trustee. If an Event of Default specified in Section 6.01(1) or (2) hereof occurs and is continuing, the Trustee is authorized to recover judgment in its own name and as trustee of an express trust against the Company for the whole amount of principal of, premium on, if any, interest and Special Interest, if any, remaining unpaid on, the Notes and interest on overdue principal and, to the extent lawful, interest and such further amount as shall be sufficient to cover the costs and expenses of collection, including the reasonable compensation, expenses, disbursements and advances of the Trustee, its agents and counsel. ### Section 6.09 Trustee May File Proofs of Claim. The Trustee is authorized to file such proofs of claim and other papers or documents as may be necessary or advisable in order to have the claims of the Trustee (including any claim for the reasonable compensation, expenses, disbursements and advances of the Trustee, its agents and counsel) and the Holders of the Notes allowed in any judicial proceedings relative to the Company (or any other obligor upon the Notes), its creditors or its property and shall be entitled and empowered to collect, receive and distribute any money or other property payable or deliverable on any such claims and any custodian in any such judicial proceeding is hereby authorized by each Holder to make such payments to the Trustee, and in the event that the Trustee shall consent to the making of such payments directly to the Holders, to pay to the Trustee any amount due to it-for the reasonable compensation, expenses, disbursements and advances of the Trustee, its agents and counsel, and any other amounts due the Trustee, its agents and counsel, and any other amounts due the Trustee, its agents and counsel, and any other amounts due the Trustee, its agents and counsel, and any other amounts due the Trustee under Section 7.07 hereof out of the estate in any such proceeding, shall be denied for any reason, payment of the same shall be secured by a Lien on, and shall be paid out of, any and all distributions, dividends, money, securities and other properties that the Holders may be entitled to receive in such proceeding whether in liquidation or under any plan of reorganization or arrangement or otherwise. Nothing herein contained shall be deemed to authorize the Trustee to authorize or consent to or accept or adopt on behalf of any Holder any plan of reorganization, arrangement, adjustment or composition affecting the Notes or the rights of any Holder, or to authorize the Trustee to vote in respect of the claim of any Holder in any such proceeding. #### Section 6.10 Priorities. If the Trustee collects any money pursuant to this Article 6, it shall pay out the money in the following order: First: to the Trustee, its agents and attorneys for amounts ducumder Section 7.07 hereof, including payment of all compensation, expenses and liabilities incurred, and all advances made, by the Trustee and the costs and expenses of collection: Second. to Holders of Notes for amounts due and unpaid on the Notes for principal, premium, if any, interest and Special Interest, if any, ratably, without preference or priority of any kind, according to the amounts due and payable on the Notes for principal, premium, if any, interest and Special Interest, if any, respectively; and Third: to the Company or to such party as a court of competent jurisdiction shall direct. The Trustee may fix a record date and payment date for any payment to Holders of Notes pursuant to this Section 6.10. # Section 6.11 Undertaking for Costs. In any suit for the enforcement of any right or remedy under this Indenture or in any suit against the Trustee for any action taken or omitted by it as a Trustee, a court in its discretion may require the filing by any party litigant in the suit of an undertaking to pay the costs of the suit, and the court in its discretion may assess reasonable costs, including reasonable attorneys' fees, against any party litigant in the suit, having due regard to the merits and good faith of the claims or defenses made by the party litigant. This Section 6.11 does not apply to a suit by the Trustee, a suit by a Holder of a Note pursuant to Section 6.07 hereof, or a suit by Holders of more than 10% in aggregate principal amount of the then outstanding Notes. ### ARTICLE 7 TRUSTEE ### Section 7.01 Duties of Trustee. - (a) If an Event of Default has occurred and is continuing, the Trustee will exercise such of the rights and powers vested in it by this Indenture, and use the same degree of care and skill in its exercise, as a prudent person would exercise or use under the circumstances in the conduct of such person's own affairs. - (b) Except during the continuance of an Event of Default: - (1) the duties of the Trustee will be determined solely by the express provisions of this Indenture and the Trustee need perform only those duties that are specifically set forth in this Indenture and no others, and no implied coverants or obligations shall be read into this Indenture against the Trustee; and - (2) in the absence of bad faith on its part, the Trustee may conclusively rely, as to the truth of the statements and the correctness of the opinions expressed therein, upon certificates or opinions furnished to the Trustee and conforming to the requirements of this Indenture. However, the Trustee will examine the certificates and opinions to determine whether or not they conform to the requirements of this Indenture. - (c)
The Trustee may not be relieved from liabilities for its own negligent action, its own negligent failure to act, or its own willful misconduct, except that: - (1) this paragraph does not limit the effect of paragraph (b) of this Section 7.01; - (2) the Trustee will not be liable for any error of judgment made in good faith by a Responsible Officer, unless it is proved that the Trustee was negligent in ascertaining the pertinent facts; and - (3) the Trustee will not be liable with respect to any action it takes or omits to take in good faith in accordance with a direction received by it pursuant to Section 6.05 hereof. - (d) Whether or not therein expressly so provided, every provision of this Indenture that in any way relates to the Trustee is subject to paragraphs (a), (b), and (c) of this Section 7.01. - (e) No provision of this Indenture will require the Trustee to expend or risk its own funds or incur any liability. The Trustee will be under no obligation to exercise any of its rights or powers under this Indenture at the request of any Holders, unless such Holder has offered to the Trustee security and indemnity satisfactory to it against any loss, liability or expense C - (f) The Trustee will not be liable for interest on any money received by it except as the Trustee may agree in writing with the Company. Money held in trust by the Trustee need not be segregated from other funds except to the extent required by law. # Section 7.02 Rights of Trustee. - (a) The Trustee may conclusively rely upon any document believed by it to be genuine and to have been signed or presented by the proper Person. The Trustee need not investigate any fact or matter stated in the document. - (b) Before the Trustee acts or refrains from acting, it may require an Officers' Certificate or an Opinion of Counsel or both. The Trustee will not be liable for any action it takes or omits to take in good faith in reliance on such Officers' Certificate or Opinion of Counsel. The Trustee may consult with counsel and the written advice of such counsel or any Opinion of Counsel will be full and complete authorization and protection from liability in respect of any action taken, suffered or omitted by it hereunder in good faith and in reliance thereon. - (c) The Trustee may act through its attorneys and agents and will not be responsible for the misconduct or negligence of any agent appointed with due care. - (d) The Trustee will not be liable for any action it takes or omits to take in good faith that it believes to be authorized or within the rights or powers conferred upon it by this Indenture. - (e) Unless otherwise specifically provided in this Indenture, any demand, request, direction or notice from the Company will be sufficient if signed by an Officer of the Company. - (f) The Trustee will be under no obligation to exercise any of the rights or powers vested in it by this Indenture at the request or direction of any of the Holders unless such Holders have offered to the Trustee indemnity or security satisfactory to the Trustee against the losses, liabilities and expenses that might be incurred by it in compliance with such request or direction. ## Section 7.03 Individual Rights of Trustee. The Trustee in its individual or any other capacity may become the owner or pledgee of Notes and may otherwise deal with the Company or any Affiliate of the Company with the same rights it would have if it were not Trustee. However, in the event that the Trustee acquires any conflicting interest it must eliminate such conflict within 90 days, apply to the SEC for permission to continue as trustee (if this Indenture has been qualified under the TIA) or resign. Any Agent may do the same with like rights and duties. The Trustee is also subject to Sections 7.10 and 7.11 hereof. #### Section 7.04 Trustee's Disclaimer. The Trustee will not be responsible for and makes no representation as to the validity or adequacy of this Indenture, the Guarantees or the Notes, it shall not be accountable for the Company's use of the proceeds from the Notes or any money paid to the Company or upon the Company's direction under any provision of this Indenture, it will not be responsible for the use or application of any money received by any Paying Agent other than the Trustee, and it will not be responsible for any statement or recital herein or any statement in the Notes or any other document in connection with the sale of the Notes or pursuant to this Indenture other than its certificate of authentication. #### Section 7.05 Notice of Defaults. If a Default or Event of Default occurs and is continuing and if it is known to the Trustee, the Trustee will mail to Holders of Notes a notice of the Default or Event of Default within 90 days after it occurs. Except in the case of a Default or Event of Default in payment of principal of, premium on, if any, interest or Special Interest, if any, on, any Note, the Trustee may withhold the notice if and so long as a committee of its Responsible Officers in good faith determines that withholding the notice is in the interests of the Holders of the Notes. # Section 7.06 Reports by Trustee to Holders of the Notes. - (a) Within 60 days after each May 15 beginning with the May 15 following the date of this Indenture, and for so long as Notes remain outstanding, the Trustee will mail to the Holders of the Notes a brief report dated as of such reporting date that complies with TIA §313(a) (but if no event described in TIA §313(a) has occurred within the twelve months preceding the reporting date, no report need be transmitted). The Trustee also will comply with TIA §313(b)(2). The Trustee will also transmit by mail all reports as required by TIA §313(c). - (b) A copy of each report at the time of its mailing to the Holders of Notes will be mailed by the Trustee to the Company and filed by the Trustee with the SEC and each stock exchange on which the Notes are listed in accordance with TIA §313(d). The Company will promptly notify the Trustee when the Notes are listed on any stock exchange. ### Section 7.07 Compensation and Indemnity. - (a) The Company will pay to the Trustee from time to time reasonable compensation for its acceptance of this Indenture and services hereunder. The Trustee's compensation will not be limited by any law on compensation of a trustee of an express trust. The Company will reimburse the Trustee promptly upon request for all reasonable disbursements, advances and expenses incurred or made by it in addition to the compensation for its services. Such expenses will include the reasonable compensation, disbursements and expenses of the Trustee's agents and counsel. - (b) The Company and the Guarantors will indemnify the Trustee against any and all losses, liabilities or expenses incurred by it arising out of or in connection with the acceptance or administration of its duties under this Indenture, including the costs and expenses of enforcing this Indenture against the Company and the Guarantors (including this Section 7.07) and defending itself against any claim (whether asserted by the Company, the Guarantors, any Holder or any other Person) or liability in connection with the exercise or performance of any of its powers or duties hereunder, except to the extent any such loss, liability or expense may be attributable to its negligence or bad faith. The Trustee will notify the Company promptly of any claim for which it may seek indemnity. Failure by the Trustee to so notify the Company will not relieve the Company or any of the Guarantors of their obligations hereunder. The Company or such Guarantor will defend the claim and the Trustee will cooperate in the defense. The Trustee may have separate counsel and the Company will pay the reasonable fees and expenses of such counsel. Neither the Company nor any Guarantor need pay for any settlement made without its consent, which consent will not be unreasonably withheld. - (c) The obligations of the Company and the Guarantors under this Section 7.07 will survive the satisfaction and discharge of this Indenture. - (d) To secure the Company's and the Guarantors' payment obligations in this Section 7.07, the Trustee will have a Lien prior to the Notes on all money or property held or collected by the Trustee, except that held in trust to pay principal of, premium on, if any, interest or Special Interest, if any, on, particular Notes. Such Lien will survive the satisfaction and discharge of this Indenture. - (e) When the Trustee incurs expenses or renders services after an Event of Default specified in Section 6.01(9) or (10) hereof occurs, the expenses and the compensation for the services (including the fees and expenses of its agents and counsel) are intended to constitute expenses of administration under any Bankruptcy Law. - (f) The Trustee will comply with the provisions of TIA.§313(b)(2) to the extent applicable. ## Section 7.08 Replacement of Trustee. - (a) A resignation or removal of the Trustee and appointment of a successor Trustee will become effective only upon the successor Trustee's acceptance of appointment as provided in this Section 7.08: - (b) The Trustee may resign in writing at any time and be discharged from the trust hereby created by so notifying the Company. The Holders of a majority in aggregate principal amount of the then outstanding Notes may remove the Trustee by so notifying the Trustee and the Company in writing. The Company may remove the Trustee if: - (1) the Trustee fails to comply with Section 7.10 hereof; - (2) the Trustee is adjudged a bankrupt or an insolvent or an order for relief is entered with respect to the Trustee under any Bankruptcy Law; - (3) a custodian or public officer takes charge of the Trustee or its property; or - (4) the Trustee becomes incapable of acting. - (c) If the Trustee resigns or is removed or if a vacancy exists in the office of Trustee for any reason, the Company will promptly appoint a successor
Trustee. Within one year after the successor Trustee takes office, the Holders of a majority in aggregate principal amount of the then outstanding Notes may appoint a successor Trustee to replace the successor Trustee appointed by the Company. - (d) If a successor Trustee does not take office within 60 days after the retiring Trustee resigns or is removed, the retiring Trustee, the Company, or the Holders of at least 10% in aggregate principal amount of the then outstanding Notes may petition any court of competent jurisdiction for the appointment of a successor Trustee. - (e) If the Trustee, after written request by any Holder who has been a Holder for at least six months, fails to comply with Section 7.10 hereof, such Holder may petition any court of competent jurisdiction for the removal of the Trustee and the appointment of a successor Trustee. - (f) A successor Trustee will deliver a written acceptance of its appointment to the retiring Trustee and to the Company. Thereupon, the resignation or removal of the retiring Trustee will become effective, and the successor Trustee will have all the rights, powers and duties of the Trustee under this Indenture. The successor Trustee will mail a notice of its succession to Holders. The retiring Trustee will promptly transfer all property held by it as Trustee to the successor Trustee; provided all sums owing to the Trustee hereunder have been paid and subject to the Lien provided for in Section 7.07 hereof. Notwithstanding replacement of the Trustee pursuant to this Section 7.08, the Company's obligations under Section 7.07 hereof will continue for the benefit of the retiring Trustee. # Section 7.09 Successor Trustee by Merger, etc. If the Trustee consolidates, merges or converts into, or transfers all or substantially all of its corporate trust business to, another corporation, the successor corporation without any further act will be the successor Trustee. # Section 7.10 Eligibility; Disqualification. There will at all times be a Trustee hereunder that is a corporation organized and doing business under the laws of the United States of America or of any state thereof that is authorized under such laws to exercise corporate trustee power, that is subject to supervision or examination by federal or state authorities and that has a combined capital and surplus of at least \$100.0 million as set forth in its most recent published annual report of condition. This Indenture will always have a Trustee who satisfies the requirements of TIA §310(a)(1), (2) and (5). The Trustee is subject to TIA §310(b). ## Section 7.11 Preferential Collection of Claims Against Company. The Trustee is subject to TIA §311(a), excluding any creditor relationship listed in TIA §311(b). A Trustee who has resigned or been removed shall be subject to TIA §311(a) to the extent indicated therein. # ARTICLE 8 LEGAL DEFEASANCE AND COVENANT DEFEASANCE ## Section 8.01 Option to Effect Legal Defeasance or Covenant Defeasance. The Company may at any time, at the option of its Board of Directors evidenced by a resolution set forth in an Officers' Certificate, elect to have either Section 8.02 or 8.03 hereof be applied to all outstanding Notes upon compliance with the conditions set forth below in this Article 8. ## Section 8.02 Legal Defeasance and Discharge. Upon the Company's exercise under Section 8.01 hereof of the option applicable to this Section 8.02, the Company and each of the Guarantors will, subject to the satisfaction of the conditions set forth in Section 8.04 hereof, be deemed to have been discharged from their obligations with respect to all outstanding Notes (including the Note Guarantees) on the date the conditions set forth below are satisfied (hereinafter, "Legal Defeasance"). For this purpose, Legal Defeasance means that the Company and the Guarantors will be deemed to have paid and discharged the entire Indebtedness represented by the outstanding Notes (including the Note Guarantees), which will thereafter be deemed to be "outstanding" only for the purposes of Section 8.05 hereof and the other Sections of this Indenture referred to in clauses (1) and (2) below, and to have satisfied all their other obligations under such Notes, the Note Guarantees and this Indenture (and the Trustee, on demand of and at the expense of the Company, shall execute proper instruments acknowledging the same), except for the following provisions which will survive until otherwise terminated or discharged hereunder: - (1) the rights of Holders of outstanding Notes to receive payments in respect of the principal of, premium on, if any, interest or Special Interest, if any, on, such Notes when such payments are due from the trust referred to in Section 8.04 hereof; - (2) the Company's obligations with respect to such Notes under Article 2 and Section 4.02 hereof; - (3) the rights, powers, trusts; duties and immunities of the Trustee hereunder and the Company's and the Guarantors' obligations in connection therewith; and - (4) this Article 8. Subject to compliance with this Article 8, the Company may exercise its option under this Section 8.02 notwithstanding the prior exercise of its option under Section 8.03 hereof. # Section 8.03 Covenant Defeasance. Upon the Company's exercise under Section 8.01 hereof of the option applicable to this Section 8.03, the Company and each of the Guarantors will, subject to the satisfaction of the conditions set forth in Section 8.04 hereof; be released from each of their obligations under the covenants contained in Sections 4.03, 4.07, 4.08, 4.09, 4.10, 4.11, 4.12, 4.13, 4.15, 4.16, 4.17, 4.18, 4.19 and 4.20 hereof and clause (4) of Section 5.01 hereof with respect to the outstanding Notes on and after the date the conditions set forth in Section 8.04 hereof are satisfied (hereinafter, "Covenant Defeasance"), and the Notes will thereafter be deemed not "outstanding" for the purposes of any direction, waiver, consent or declaration or act of Holders (and the consequences of any thereof) in connection with such covenants, but will continue to be deemed "outstanding" for all other purposes hereunder (it being understood that such Notes will not be deemed outstanding for accounting purposes). For this purpose, Covenant Defeasance means that, with respect to the outstanding Notes and Note Guarantees; the Company and the Guaranters may omit to comply with and will have no liability in respect of any term, condition or limitation set forth in any such covenant, whether directly or indirectly, by reason of any reference elsewhere herein to any such covenant or by reason of any reference in any such covenant to any other provision herein or in any other document and such omission to comply will not constitute a Default or an Event of Default under Section 6.01 hereof, but, except as specified above, the remainder of this Indenture and such Notes and Note Guarantees will be unaffected thereby. In addition, upon the Company's exercise under Section 8.01 hereof of the option applicable to this Section 8.03, subject to the satisfaction of the conditions set forth in Section 8.04 hereof, Sections 6.01(3), (4), (5), (6), (7) and (8) hereof will not constitute Events of Default. ### Section 8.04 Conditions to Legal or Covenant Defeasance. In order to exercise either Legal Defeasance or Covenant Defeasance under either Section 8,02 or 8,03 hereof: - the Company must irrevocably deposit with the Trustee, in trust, for the benefit of the Holders, cash in U.S. dollars, non-callable Government Securities, or a combination thereof, in such amounts as will be sufficient, in the opinion of a nationally recognized investment bank, appraisal firm, or firm of independent public accountants, to pay the principal of, premium on, if any, interest and Special Interest, if any, on, the outstanding Notes on the stated date for payment thereof or on the applicable redemption date, as the case may be, and the Company must specify whether the Notes are being defeased to such stated date for payment or to a particular redemption date; - (2) in the case of an election under Section 8.02 hereof, the Company must deliver to the Trustee an Opinion of Counsel reasonably acceptable to the Trustee confirming that: - (A) the Company has received from, or there has been published by, the Internal Revenue Service a ruling; or - (B) since the date of this Indenture, there has been a change in the applicable federal income tax law, in either case to the effect that, and based thereon such Opinion of Counsel shall confirm that, the Holders of the outstanding Notes will not recognize income, gain or loss for federal income tax purposes as a result of such Legal Defeasance and will be subject to federal income tax on the same amounts, in the same manner and at the same times as would have been the case if such Legal Defeasance had not occurred; (3) in the case of an election under Section 8.03 hereof, the Company must deliver to the Trustee an Opinion of Counsel reasonably acceptable to the Trustee confirming that the Holders of the outstanding Notes will not recognize income, gain or loss for federal income tax purposes as a result of such Covenant Defeasance and will be subject to federal income tax on the same amounts, in the same manner and at the same times as would have been the case if such Covenant Defeasance had not occurred: - (4) no Default or Event of Default shall have occurred and is continuing on the date of such deposit (other than a Default or Event of Default resulting from the borrowing of funds to be applied to such deposit (and any similar concurrent deposit relating to other Indebtedness), and the granting of Liens to secure such borrowings); - (5) such Legal Defeasance or Covenant Defeasance will not result in a breach or violation of, or constitute a default under, any material agreement or instrument (other than this Indenture and the agreements governing any other Indebtedness being defeased,
discharged or replaced) to which the Company or any of the Guarantors is a party or by which the Company or any of the Guarantors is bound; - (6) the Company must deliver to the Trustee an Officers' Certificate stating that the deposit was not made by the Company with the intent of preferring the Holders of Notes over the other creditors of the Company with the intent of defeating, hindering, delaying or defrauding any creditors of the Company or others; and - (7) the Company must deliver to the Trustee an Officers' Certificate and an Opinion of Counsel, each stating that all conditions precedent relating to the Legal Defeasance or the Covenant Defeasance have been complied with. # Section 8.05 Deposited Money and Government Securities to be Held in Trust; Other Miscellaneous Provisions. Subject to Section 8.06 hereof, all money and non-callable Government Securities (including the proceeds thereof) deposited with the Trustee (or other qualifying trustee, collectively for purposes of this Section 8.05, the "Trustee") pursuant to Section 8.04 hereof in respect of the outstanding Notes will be held in trust and applied by the Trustee, in accordance with the provisions of such Notes and this Indenture, to the payment, either directly or through any Paying Agent (including the Company acting as Paying Agent) as the Trustee may determine, to the Holders of such Notes of all sums due and to become due thereon in respect of principal, premium, if any, interest and Special Interest, if any, but such money need not be segregated from other funds except to the extent required by law. The Company will pay and indemnify the Trustee against any tax, fee or other charge imposed on or assessed against the cash or non-callable Government Securities deposited pursuant to Section 8.04 hereof or the principal and interest received in respect thereof other than any such tax, fee or other charge which by law is for the account of the Holders of the outstanding Notes. Notwithstanding anything in this Article 8 to the contrary, the Trustee will deliver or pay to the Company from time to time upon the request of the Company any money or non-callable Government Securities held by it as provided in Section 8.04 hereof which, in the opinion of a nationally recognized firm of independent public accountants expressed in a written certification thereof delivered to the Trustee (which may be the opinion delivered under Section 8.04(1) hereof), are in excess of the amount thereof that would then be required to be deposited to effect an equivalent Legal Defeasance or Covenant Defeasance. # Section 8.06 Repayment to Company. Any money deposited with the Trustee or any Paying Agent, or then held by the Company, in trust for the payment of the principal of, premium on, if any, interest or Special Interest, if any, on, any Note and remaining unclaimed for two years after such principal, premium, if any, interest or Special Interest, if any, has become due and payable shall be paid to the Company on its request or (if then held by the Company) will be discharged from such trust; and the Holder of such Note will thereafter be permitted to look only to the Company for payment thereof, and all liability of the Trustee of such Paying Agent with respect to such trust money, and all liability of the Company as trustee thereof, will thereupon cease; provided, however, that the Trustee or such Paying Agent, before being required to make any such repayment, may at the expense of the Company cause to be published once, in the New York Times and The Wall Street Journal (national edition), notice that such money remains unclaimed and that, after a date specified therein, which will not be less than 30 days from the date of such notification or publication, any unclaimed balance of such money then remaining will be repaid to the Company. #### Section 8.07 . Reinstatement. If the Trustee or Paying Agent is unable to apply any U.S. dollars or non-callable Government Securities in accordance with Section 8.02 or 8.03 hereof, as the case may be, by reason of any order or judgment of any court or governmental authority enjoining, restraining or otherwise prohibiting such application, then the Company's and the Guarantors' obligations under this Indenture and the Notes and the Note Guarantees will be revived and reinstated as though no deposit had occurred pursuant to Section 8.02 or 8.03 hereof until such time as the Trustee or Paying Agent is permitted to apply all such money in accordance with Section 8.02 or 8.03 hereof, as the case may be; provided, however, that, if the Company makes any payment of principal of, premium on, if any, interest or Special Interest, if any, on, any Note following the reinstatement of its obligations, the Company will be subrogated to the rights of the Holders of such Notes to receive such payment from the money held by the Trustee or Paying Agent. ### ARTICLE 9 AMENDMENT, SUPPLEMENT AND WAIVER #### Section 9.01 Without Consent of Holders of Notes. Notwithstanding Section 9.02 of this Indenture, without the consent of any Holder of Notes, the Company, the Guarantors and the Trustee may amend or supplement this Indenture, the Notes or the Note Guarantees: - (1) to cure any ambiguity, defect or inconsistency; - (2) to provide for uncertificated Notes in addition to or in place of certificated Notes; - (3) to provide for the assumption of the Company's or a Guarantor's obligations to the Holders of the Notes and Note Guarantees by a successor to the Company or such Guarantor pursuant to Article 5 or Article 10 hereof; - (4) to make any change that would provide any additional rights or benefits to the Holders of the Notes or that does not adversely affect the legal rights hereunder of any Holder. - (5) to comply with requirements of the SEC in order to effect or maintain the qualification of this Indenture under the TIA: - (6) to conform the text of this Indenture, the Notes or the Note Guarantees to any provision of the "Description of Notes" section of the Company's Offering Circular dated July 24, 2012, relating to the initial offering of the Notes, to the extent that such provision in that "Description of Notes" was intended to be a verbatim recitation of a provision of this Indenture, the Notes or the Note Guarantees, which intent may be evidenced by an Officers' Certificate to that effect; - (7) to provide for the issuance of Additional Notes in accordance with the limitations set forth in this Indenture as of the date hereof; - (8) to comply with the requirements of applicable Gaming Laws or to provide for requirements imposed by applicable Gaming Authorities; or - (9) to allow any Guarantor to execute a supplemental indenture and/or a Note Guarantee with respect to the Notes. Upon the request of the Company accompanied by a resolution of its Board of Directors authorizing the execution of any such amended or supplemental indenture, and upon receipt by the Trustee of the documents described in Section 7.02 and Section 9.06 hereof, the Trustee will join with the Company and the Guarantors in the execution of any amended or supplemental indenture authorized or permitted by the terms of this Indenture and to make any further appropriate agreements and stipulations that may be therein contained, but the Trustee will not be obligated to enter into such amended or supplemental indenture that affects its own rights, duties or immunities under this Indenture or otherwise. ### Section 9.02 With Consent of Holders of Notes. Except as provided below in this Section 9.02, the Company and the Trustee may amend or supplement this Indenture (including, without limitation, Section 3.10, 4.10, 4.11 and 4.16 hereof) and the Notes and the Note Guarantees with the consent of the Holders of at least a majority in aggregate principal amount of the then outstanding Notes (including, without limitation, Additional Notes, if any) voting as a single class (including, without limitation, consents obtained in connection with a tender offer or exchange offer for, or purchase of, the Notes), and, subject to Sections 6.04 and 6.07 hereof, any existing Default or Event of Default (other than a Default or Event of Default in the payment of the principal of, premium on, if any, interest or Special Interest, if any, on, the Notes, except a payment default resulting from an acceleration that has been rescinded) or compliance with any provision of this Indenture or the Notes or the Note Guarantees may be waived with the consent of the Holders of a majority in aggregate principal amount of the then outstanding Notes (including, without limitation, Additional Notes, if any) voting as a single class (including, without limitation, consents obtained in connection with a tender offer or exchange offer for, or purchase of, the Notes). Section 2.08 hereof shall determine which Notes are considered to be "outstanding" for purposes of this Section 9.02. Upon the request of the Company accompanied by a resolution of its Board of Directors authorizing the execution of any such amended or supplemental indenture, and upon the filing with the Trustee of evidence satisfactory to the Trustee of the consent of the Holders of Notes as aforesaid, and upon receipt by the Trustee of the documents described in Section 7.02 hereof and Section 9.06, the Trustee will join with the Company and the Guarantors in the execution of such amended or supplemental indenture unless such amended or supplemental indenture directly affects the Trustee's own rights, duties or immunities under this Indenture or otherwise, in which case the Trustee may in its discretion, but will not be obligated to, enter into such amended or supplemental Indenture. It is not necessary for the consent of the Holders of Notes under this Section 9.02 to approve the particular form of any proposed amendment, supplement or waiver, but it is sufficient if such consent approves the substance thereof. After an amendment,
supplement or waiver under this Section 9.02 becomes effective, the Company will mail to the Holders of Notes affected thereby a notice briefly describing the amendment, supplement or waiver. Any failure of the Company to mail such notice, or any defect therein, will not, however, in any way impair or affect the validity of any such amended or supplemental indenture or waiver. Subject to Sections 6.04 and 6.07 hereof, the Holders of a majority in aggregate principal amount of the Notes then outstanding voting as a single class may waive compliance in a particular instance by the Company with any provision of this Indenture, the Notes or the Note Guarantees. However, without the consent of each Holder affected, an amendment, supplement or waiver under this Section 9.02 may not (with respect to any Notes held by a non-consenting Holder): - (1) reduce the principal amount of Notes whose Holders must consent to an amendment, supplement or waiver. - (2) reduce the principal of or change the fixed maturity of any Note or alter or waive any of the provisions with respect to the redemption of the Notes (except as provided above with respect to Sections 3.10, 4.10, 4.11 and 4.16 hereof): - (3) reduce the rate of or change the time for payment of interest, including default interest, on any Note; - (4) waive a Default or Event of Default in the payment of principal of, premium on, if any, interest or Special Interest, if any, on, the Notes except a rescission of acceleration of the Notes by the Holders of at least a majority in aggregate principal amount of the then outstanding Notes and a waiver of the payment default that resulted from such acceleration); - (5) make any Note payable in money other than that stated in the Notes: - (6) make any change in the provisions of this Indenture relating to waivers of past Defaults or the rights of Holders of Notes to receive payments of principal of, premium on, if any, interest or Special Interest, if any, on, the Notes; - (7) waive a redemption payment with respect to any Note (other than a payment required by Sections 3.10, 4.10, 4.11 or 4.16 hereof); - (8) release any Guarantor from any of its obligations under its Note Guarantee or this Indenture, except in accordance with the terms of this Indenture; or - (9) make any change in the preceding amendment and waiver provisions. In addition, any amendment to, or waiver of, the provisions of this Indenture relating to subordination that adversely affects the rights of Holders of the Notes will require the consent of the Holders of at least 66 2/3% in aggregate principal amount of Notes then outstanding. # Section 9.03 Compliance with Trust Indenture Act. Every amendment or supplement to this Indenture or the Notes will be set forth in an amended or supplemental indenture that complies with the TIA as then in effect. ### Section 9.04 Revocation and Effect of Consents. Until an amendment, supplement or waiver becomes effective, a consent to it by a Holder of a Note is a continuing consent by the Holder of a Note and every subsequent Holder of a Note or portion of a Note that evidences the same debt as the consenting Holder's Note, even if notation of the consent is not made on any Note. However, any such Holder of a Note or subsequent Holder of a Note may revoke the consent as to its Note if the Trustee receives written notice of revocation before the date the amendment, supplement or waiver becomes effective. An amendment, supplement or waiver becomes effective in accordance with its terms and thereafter binds every Holder. # Section 9.05 Notation on or Exchange of Notes. The Trustee may place an appropriate notation about an amendment, supplement or waiver on any Note thereafter authenticated. The Company in exchange for all Notes may issue and the Trustee shall, upon receipt of an Authentication Order, authenticate new Notes that reflect the amendment, supplement or waiver. Failure to make the appropriate notation or issue a new Note will not affect the validity and effect of such amendment, supplement or waiver. ## Section 9.06 Trustee to Sign Amendments, etc. The Trustee will sign any amended or supplemental indenture authorized pursuant to this Article 9 if the amendment or supplement does not adversely affect the rights, duties, liabilities or immunities of the Trustee. The Company may not sign an amended or supplemental indenture until the Board of Directors of the Company approves it. In executing any amended or supplemental indenture, the Trustee will be entitled to receive and (subject to Section 7.01 hereof) will be fully protected in relying upon, in addition to the documents required by Section 13.04 hereof, an Officers' Certificate and an Opinion of Counsel stating that the execution of such amended or supplemental indenture is authorized or permitted by this Indenture. #### ARTICLE 10 SUBORDINATION # Section 10.01 Agreement to Subordinate. The Company agrees, and each Holder by accepting a Note agrees, that the Indebtedness evidenced by the Notes is subordinated in right of payment, to the extent and in the manner provided in this Article 10, to the prior payment in full of all Senior Debt (whether outstanding on the date hereof or hereafter created, incurred, assumed or guaranteed), and that the subordination is for the benefit of the holders of Senior Debt. #### Section 10.02 Liquidation; Dissolution; Bankruptcy. Upon any distribution to creditors of the Company in a liquidation or dissolution of the Company or in a bankruptcy, reorganization, insolvency, receivership or similar proceeding relating to the Company or its property, in an assignment for the benefit of creditors or any marshaling of the Company's assets and liabilities: - (1) holders of Senior Debt will be entitled to receive payment in full of all Obligations due in respect of such Senior Debt (including interest after the commencement of any bankruptcy proceeding at the rate specified in the applicable Senior Debt) before the Holders of Notes will be entitled to receive any payment with respect to the Notes (except that Holders of Notes may receive and retain Permitted Junior Securities and payments made from the trust created pursuant to Section 8.01 hereof); and - (2) until all Obligations with respect to Senior Debt (as provided in clause (1) above) are paid in full, any distribution to which Holders would be entitled but for this Article 10 will be made to holders of Senior Debt (except that Holders of Notes may receive and retain Permitted Junior Securities and payments made from the trust created pursuant to Section 8.01 hereof), as their interests may appear. # Section 10:03 Default on Designated Senior Debt. - (a) The Company may not make any payment or distribution to the Trustee or any Holder in respect of Obligations with respect to the Notes and may not acquire from the Trustee or any Holder any Notes for cash or property (other than Permitted Junior Securities and payments made from the trust created pursuant to Section 8.01 hereof) if: - (1) payment default on Designated Senior Debt occurs and is continuing; or - (2) any other default occurs and is continuing on any series of Designated Senior Debt that permits holders of that series of Designated Senior Debt to accelerate its maturity and the Trustee receives a notice of such default (a "Payment Blockage Notice") from the Company or the holders of any Designated Senior Debt. - (b) The Company may and will resume payments on and distributions in respect of the Notes and may acquire them upon the earlier of: - (1) in the case of a payment default, the date on which such default is cured or waived, and - (2) in the case of a nonpayment default, the earlier of the date on which such nonpayment default is cured or waived or 179 days after the date on which the applicable Payment Blockage Notice is received by the Trustee, unless the maturity of any Designated Senior Debt has been accelerated. if this Article 10 otherwise permits such payment, distribution or acquisition at the time of such payment, distribution or acquisition. The period during which the Company is prohibited from making payments or distributions in respect of the Notes or acquiring any Notes as described in this Section 10.03 is referred to as the "Payment Blockage Period." Notwithstanding anything in this Article 10 or the Notes to the contrary, - (1) in no event shall a Payment Blockage Period extend beyond 179 days from the date of the receipt by the Trustee of the Payment Blockage Notice initiating such Payment Blockage Period. - (2) there shall be a period of at least 186 consecutive days in each 365-day period when no Payment Blockage Period is in effect, and - (3) not more than one Payment Blockage Period with respect to the Notes may be commenced within any period of 365 consecutive days. No nonpayment default that existed or was continuing on the date of delivery of any Payment Blockage Notice to the Trustee may be, or may be made, the basis for a subsequent Payment Blockage Notice unless such default has been cured or waived for a period of not less than 90 days. #### Section 10.04 Acceleration of Notes. If payment of the Notes is accelerated because of an Event of Default, the Company will promptly notify holders of Scnior Debt of the acceleration. # Section 10.05 When Distribution Must Be Paid Over. In the event that the Trustee or any Holder of the Notes receives any payment of any Obligations with respect to the Notes (other than Permitted Junior Securities and payments made from the trust created pursuant to Section 8.01 hereof) at a time when the payment is prohibited by this Article 10 and the Trustee or the Holder, as applicable, has actual knowledge that the payment is prohibited by this Article 10, such payment will be held by the Trustee or such Holder, in trust for the benefit of, and will be paid forthwith over and delivered, upon written request, to, the holders of Senior Debt as their
interests may appear or their representative under the agreement, indenture or other document (if any) pursuant to which Senior Debt may have been issued, as their respective interests may appear, for application to the payment of all Obligations with respect to Senior Debt remaining unpaid to the extent necessary to pay such Obligations in full in accordance with their terms, after giving effect to any concurrent payment or distribution to or for the holders of Senior Debt. With respect to the holders of Senior Debt, the Trustee undertakes to perform only those obligations on the part of the Trustee as are specifically set forth in this Article 10, and no implied covenants or obligations with respect to the holders of Senior Debt will be read into this Indenture against the Trustee. The Trustee will not be deemed to owe any fiduciary duty to the holders of Senior Debt, and will not be liable to any such holders if the Trustee pays over or distributes to or on behalf of Holders or the Company or any other Person money or assets to which any holders of Senior Debt are then entitled by virtue of this Article 10, except if such payment is made as a result of the willful misconduct or gross negligence of the Trustee. # Section 10.06 Notice by Company. The Company will promptly notify the Trustee and the Paying Agent of any facts known to the Company that would cause a payment of any Obligations with respect to the Notes to violate this Article 10, but failure to give such notice will not affect the subordination of the Notes to the Senior Debt as provided in this Article 10. ### Section 10.07 Subrogation. After all Senior Debt is paid in full and until the Notes are paid in full, Holders of Notes will be subrogated (equally and ratably with all other Indebtedness pari passu with the Notes) to the rights of holders of Senior Debt to receive distributions applicable to Senior Debt to the extent that distributions otherwise payable to the Holders of Notes have been applied to the payment of Senior Debt. A distribution made under this Article 10 to holders of Senior Debt that otherwise would have been made to Holders of Notes is not, as between the Company and Holders, a payment by the Company on the Notes. # Section 10.08 Relative Rights. This Article 10 defines the relative rights of Holders of Notes and holders of Senior Debi. Nothing in this Indenture will: - (1) impair, as between the Company and Holders of Notes, the obligation of the Company, which is absolute and unconditional, to pay principal of, premium on, if any, interest and Special Interest, if any, on, the Notes in accordance with their terms; - (2) affect the relative rights of Holders of Notes and creditors of the Company other than their rights in relation to holders of Senior Debt: or - (3) prevent the Trustee or any Holder of Notes from exercising its available remedies upon a Default or Event of Default, subject to the rights of holders and owners of Senior Debt to receive distributions and payments otherwise payable to Holders of Notes. If the Company fails because of this Article 10 to pay principal of, premium on, if any, or interest or Special Interest, if any, on, a Note on the due date, the failure is still a Default or Event of Default. ## Section 10.09 Subordination May Not Be Impaired by Company. No right of any holder of Senior Debt to enforce the subordination of the Indebtedness evidenced by the Notes shall be impaired by any act or failure to act by the Company or any Holder or by the failure of the Company or any Holder to comply with this Indenture. # Section 10.10 Distribution or Notice to Representative. Whenever a distribution is to be made or a notice given to holders of Scnior Debt, the distribution may be made and the notice given to their representative. Upon any payment or distribution of assets of the Company referred to in this Article 10; the Trustee and the Holders of Notes will be entitled to rely upon any order or decree made by any court of competent jurisdiction or upon any certificate of such representative or of the liquidating trustee or agent or other Person making any distribution to the Trustee or to the Holders of Notes for the purpose of ascertaining the Persons entitled to participate in such distribution, the holders of the Senior Debt and other Indebtedness of the Company, the amount thereof or payable thereon, the amount or amounts paid or distributed thereon and all other facts pertinent thereto or to this Article 10. ### Section 10.11 Rights of Trustee and Paying Agent. Notwithstanding the provisions of this Article 10 or any other provision of this Indenture; the Trustee will not be charged with knowledge of the existence of any facts that would prohibit the making of any payment or distribution by the Trustee, and the Trustee and the Paying Agent may continue to make payments on the Notes, unless the Trustee has received at its Corporate Trust Office prior to the date of such payment written notice of facts that would cause the payment of any Obligations with respect to the Notes to violate this Article 10. Nothing in this Article 10 will impair the claims of, or payments to, the Trustee under or pursuant to Section 7.07 hereof. The Trustee shall be entitled to rely on the delivery to it of a written notice by a Person representing himself to be a holder of Senior Debt (or a representative of such holder) to establish that such notice has been given by a holder of Senior Debt (or a representative of any such holder). In the event that the Trustee determines in good faith that further evidence is required with respect to the right of any Person as a holder of Senior Debt to participate in any payment or distribution pursuant to this Article 10, the Trustee may request such Person to furnish evidence to the reasonable satisfaction of the Trustee as to the amount of Senior Debt held by such Person, the extent to which such Person is entitled to participate in such payment or distribution and any other facts pertinent to the rights of such Person under this Article 10, and if such evidence is not furnished, the Trustee may defer any payment which it may be required to make for the benefit of such person pursuant to the terms of this Indenture pending judicial determination as to the rights of such Person to receive such payment. The Trustee in its individual or any other capacity may hold Senior Debt with the same rights it would have if it were not Trustee. Any Agent may do the same with like rights. #### Section 10.12 Authorization to Effect Subordination. Each Holder of Notes, by the Holder's acceptance thereof, authorizes and directs the Trustee on such Holder's behalf to take such action as may be necessary or appropriate to effectuate the subordination as provided in this Article 10, and appoints the Trustee to act as such Holder's attorney-in-fact for any and all such purposes. If the Trustee does not file a proper proof of claim or proof of debt in the form required in any proceeding referred to in Section 6.09 hereof at least 30 days before the expiration of the time to file such claim, the representatives under any agreement, indenture or other document (if any) pursuant to which Senior Debt may have been issued are hereby authorized to file an appropriate claim for and on behalf of the Holders of the Notes. #### ARTICLE 11 NOTE GUARANTEES #### Section 11.01 Guarantee. - (a) Subject to this Article 11, each of the Guarantors hereby, jointly and severally, unconditionally guarantees to each Holder of a Note authenticated and delivered by the Trustee and to the Trustee and its successors and assigns, irrespective of the validity and enforceability of this Indenture, the Notes or the obligations of the Company hereunder or thereunder, that: - the principal of, premium on, if any, interest and Special Interest, if any, on, the Notes will be promptly paid in full when due, whether at maturity, by acceleration, redemption or otherwise, and interest on the overdue principal of, premium on, if any, interest and Special Interest, if any, on, the Notes, if lawful, and all other obligations of the Company to the Holders or the Trustee hereunder or thereunder will be promptly paid in full or performed, all in accordance with the terms hereof and thereof; and - (2) in case of any extension of time of payment or renewal of any Notes or any of such other obligations, that same will be promptly paid in full when due or performed in accordance with the terms of the extension or renewal, whether at stated maturity, by acceleration or otherwise. Failing payment when due of any amount so guaranteed or any performance so guaranteed for whatever reason, the Guarantors will be jointly and severally obligated to pay the same immediately. Each Guarantor agrees that this is a guarantee of payment and not a guarantee of collection. (b) The Guarantors hereby agree that their obligations hereunder are unconditional, irrespective of the validity, regularity or enforceability of the Notes or this Indenture, the absence of any action to enforce the same, any waiver or consent by any Holder of the Notes with respect to any provisions hereof or thereof, the recovery of any judgment against the Company, any action to enforce the same or any other circumstance which might otherwise constitute a legal or equitable discharge or defense of a guarantor. Each Guarantor hereby waives diligence, presentment, demand of payment, filing of claims with a court in the event of insolvency or bankruptcy of the Company, any right to require a proceeding first against the Company, protest, notice and all demands whatsoever and covenant that this Note Guarantee will not be discharged except by complete performance of the obligations contained in the Notes and this Indenture. - (c) If any Holder or the Trustee is required by any court or otherwise to return to the Company, the Guarantors or any custodian, trustee, liquidator or other similar
official acting in relation to either the Company or the Guarantors, any amount paid by either to the Trustee or such Holder, this Note Guarantee, to the extent theretofore discharged, will be reinstated in full force and effect - (d) Each Guarantor agrees that it will not be entitled to any right of subrogation in relation to the Holders in respect of any obligations guaranteed hereby until payment in full of all obligations guaranteed hereby. Each Guarantor further agrees that, as between the Guarantors, on the one hand, and the Holders and the Trustee, on the other hand, (1) the maturity of the obligations guaranteed hereby may be accelerated as provided in Article 6 hereof for the purposes of this Note Guarantee, notwithstanding any stay, injunction or other prohibition preventing such acceleration in respect of the obligations guaranteed hereby, and (2) in the event of any declaration of acceleration of such obligations as provided in Article 6 hereof, such obligations (whether or not due and payable) will forthwith become due and payable by the Guarantors for the purpose of this Note Guarantee. The Guarantors will have the right to seek contribution from any non-paying Guarantor so long as the exercise of such right does not impair the rights of the Holders under the Note Guarantee. #### Section 11.02 Subordination of Note Guarantee. The Obligations of each Guarantor under its Note Guarantee pursuant to this Article 11 subordinated in right of payment to the Senior Debt of such Guarantor on the same basis as the Indebtedness evidenced by the Notes is subordinated in right of payment to the Senior Debt of the Company. For the purposes of the foregoing sentence, the Trustee and the Holders will have the right to receive and/or retain payments from any of the Guarantors only at such times as they may receive and/or retain payments in respect of the Notes pursuant to this Indenture, including Article 10hereof. #### Section 11.03 Limitation on Guaranter Liability. Each Guarantor, and by its acceptance of Notes, each Holder, hereby confirms that it is the intention of all such parties that the Note Guarantee of such Guarantor not constitute a fraudulent transfer or conveyance for purposes of Bankruptcy Law, the Uniform Fraudulent Conveyance Act, the Uniform Fraudulent Transfer Act or any similar federal or state law to the extent applicable to any Note Guarantee. To effectuate the foregoing intention, the Trustee, the Holders and the Guarantors hereby irrevocably agree that the obligations of such Guarantor will be limited to the maximum amount that will, after giving effect to such maximum amount and all other contingent and fixed liabilities of such Guarantor that are relevant under such laws, and after giving effect to any collections from, rights to receive contribution from or payments made by or on behalf of any other Guarantor in respect of the obligations of such other Guarantor under this Article 11, result in the obligations of such Guarantor under its Note Guarantee not constituting a fraudulent transfer or conveyance. # Section 11.04 Execution and Delivery of Note Guarantee. To evidence its Note Guarantee set forth in Section 11.01 hereof, each Guaranter hereby agrees that a notation of such Note Guarantee substantially in the form attached as Exhibit D hereio will be endorsed by an Officer of such Guarantor on each Note authenticated and delivered by the Trustee and that this Indenture will be executed on behalf of such Guarantor by one of its Officers. Each Guarantor hereby agrees that its Note Guarantee set forth in Section 11.01 hereof will remain in full force and effect notwithstanding any failure to endorse on each Note a notation of such Note Guarantee. If an Officer whose signature is on this Indenture or on the Note Guarantee no longer holds that office at the time the Trustee authenticates the Note on which a Note Guarantee is endorsed, the Note Guarantee will be valid nevertheless. The delivery of any Note by the Trustee, after the authentication thereof hereunder, will constitute due delivery of the Note Guarantee set forth in this Indenture on behalf of the Guaranters. In the event that the Company or any of its Restricted Subsidiaries creates or acquires any Domestic Subsidiary after the date of this Indenture, if required by Section 4.18 hereof, the Company will cause such Domestic Subsidiary to comply with the provisions of Section 4.18 hereof and this Article 11, to the extent applicable. ## Section 11.05 Guarantors May Consolidate, etc., on Certain Terms. Except as otherwise provided in Section 11.06 hereof, no Guarantor may sell or otherwise dispose of all or substantially all of its assets to, or consolidate with or merge with or into (whether or not such Guarantor is the surviving Person) another Person, other than the Company or another Guarantor, unless; - (1) immediately after giving effect to such transaction, no Default or Event of Default exists; and - (2) either: - (a) subject to Section 11.06 hereof, the Person acquiring the property in any such sale or disposition or the Person formed by or surviving any such consolidation or merger unconditionally assumes all the obligations of that Guarantor under its Note Guarantee, this Indenture and the Registration Rights Agreement on the terms set forth herein or therein, pursuant to a supplemental indenture in form and substance reasonably satisfactory to the Trustee; or - (b) the Net Proceeds of such sale or other disposition are applied in accordance with the applicable provisions of this Indenture, including without limitation, Section 4.10 hereof. In case of any such consolidation, merger, sale or conveyance and upon the assumption by the successor Person, by supplemental indenture, executed and delivered to the Trustee and satisfactory in form to the Trustee, of the Note Guarantee endorsed upon the Notes and the due and principal performance of all of the covenants and conditions of this Indenture to be performed by the Guarantor, such successor Person will succeed to and be substituted for the Guarantor with the same effect as if it had been named herein as a Guarantor. Such successor Person thereupon may cause to be signed any or all of the Note Guarantees to be endorsed upon all of the Notes issuable hereunder which theretofore shall not have been signed by the Company and delivered to the Trustee. All the Note Guarantees so issued will in all respects have the same legal rank and benefit under this Indenture as the Note Guarantees theretofore and thereafter issued in accordance with the terms of this Indenture as though all of such Note Guarantees had been issued at the date of the execution hereof. Except as set forth in Articles 4 and 5 hereof, and notwithstanding clauses 2(a) and (b) above, nothing contained in this Indenture or in any of the Notes will prevent any consolidation or merger of a Guarantor with or into the Company or another Guarantor, or will prevent any sale or conveyance of the property of a Guarantor as an entirety or substantially as an entirety to the Company or another Guarantor. #### Section 11.06 Releases. - (a) In the event of any sale or other disposition of all or substantially all of the assets of any Guarantor, by way of merger, consolidation or otherwise, to a Person that is not (either before or after giving effect to such transaction) the Company or a Restricted Subsidiary of the Company, then the corporation acquiring the property will be released and relieved of any obligations under the Note Guarantee; - (b) In the event of any sale or other disposition of Capital Stock of any Guarantor to a Person that is not (either before or after giving effect to such transaction) the Company or a Restricted Subsidiary of the Company and such Guarantor ceases to be a Restricted Subsidiary of the Company as a result of the sale or other disposition, then such Guarantor will be released and relieved of any obligations under its Note Guarantee: provided in both cases, that the Net Proceeds of such sale or other disposition are applied in accordance with the applicable provisions of this Indenture, including without limitation Section 4.10 hereof. Upon delivery by the Company to the Trustee of an Officers' Certificate and an Opinion of Counsel to the effect that such sale or other disposition was made by the Company in accordance with the provisions of this Indenture, including without limitation Section 4.10 hereof, the Trustee will execute any documents reasonably required in order to evidence the release of any Guarantor from its obligations under its Note Guarantee. - (c) Upon designation of any Restricted Subsidiary that is a Guarantor as an Unrestricted Subsidiary in accordance with the terms of this Indenture, such Guarantor will be released and relieved of any obligations under its Note Guarantee. - (d) Upon Legal Defeasance or Covenant Defeasance in accordance with Article 8 hereof or satisfaction and discharge of this Indenture in accordance with Article 12 hereof, each Guaranter will be released and relieved of any obligations under its Note Guarantee. - (e) If a Guarantor ceases to be a Significant Restricted Subsidiary, such Guarantor will be released and relieved of any obligations under its Note Guarantee, but if and only if at that time such Guarantor is not a Guarantor under any Credit Facility. Any Guarantor not released from its obligations under its Note Guarantee as provided in this Section 11.06 will remain liable for the full amount of principal of, premium on, if any, interest and Special-Interest, if any, on, the Notes and for the other obligations of any Guarantor under this Indenture as provided in this Article 11. #### ARTICLE 12 SATISFACTION AND DISCHARGE # Section 12.01 Satisfaction and Discharge. This Indenture will be discharged and will cease to be of further effect as to all Notes issued hereunder, when: (1) either: - (a) all Notes that have been authenticated,
except lost, stolen or destroyed Notes that have been replaced or paid and Notes for whose payment money has been deposited in trust and thereafter repaid to the Company, have been delivered to the Trustee for cancellation; or - all Notes that have not been delivered to the Trustee for cancellation have become due and payable by reason of the mailing of a notice of redemption or otherwise or will become due and payable within one year and the Company or any Guarantor has irrevocably deposited or caused to be deposited with the Trustee as trust funds in trust solely for the benefit of the Holders, eash in U.S. dollars, non-callable Government Securities, or a combination thereof, in such amounts as will be sufficient, without consideration of any reinvestment of interest, to pay and discharge the entire Indebtedness on the Notes not delivered to the Trustee for cancellation for principal, premium, if any, interest and Special Interest, if any, to the date of maturity or redemption; - in respect of subclause (b) of clause (1) of this Section 12.01, no Default or Event of Default has occurred and is continuing on the date of the deposit (other than a Default or Event of Default resulting from the borrowing of funds to be applied to such deposit and any similar deposit relating to other Indebtedness and, in each case, the granting of Liens to secure such borrowings) and the deposit will not result in a breach or violation of, or constitute a default under, any other instrument to which the Company or any Guarantor is a party or by which the Company or any Guarantor is bound (other than with respect to the borrowing of funds to be applied concurrently to make the deposit required to effect such satisfaction and discharge and any similar concurrent deposit relating to other Indebtedness, and in each case the granting of Liens to secure such borrowings); - (3) the Company or any Guarantor has paid or caused to be paid all sums payable by it under this Indemure; and - (4) the Company has delivered irrevocable instructions to the Trustee under this Indenture to apply the deposited money toward the payment of the Notes at maturity or on the redeinption date, as the case may be. In addition, the Company must deliver an Officers' Certificate and an Opinion of Counsel to the Trustee stating that all conditions precedent to satisfaction and discharge have been satisfied. Notwithstanding the satisfaction and discharge of this Indenture, if money has been deposited with the Trustee pursuant to subclause (b) of clause (1) of this Section 12.01, the provisions of Sections 12.02 and 8.06 hereof will survive. In addition, nothing in this Section 12.01 will be deemed to discharge those provisions of Section 7.07 hereof, that, by their terms, survive the satisfaction and discharge of this Indenture. ## Section 12:02 Application of Trust Money. Subject to the provisions of Section 8.06 hereof, all money deposited with the Trustee pursuant to Section 12.01 hereof shall be held in trust and applied by it, in accordance with the provisions of the Notes and this Indenture, to the payment, either directly or through any Paying Agent (including the Company acting as its own Paying Agent) as the Trustee may determine, to the Persons entitled thereto, of the principal, premium, if any, interest and Special Interest, if any, for whose payment such money has been deposited with the Trustee; but such money need not be segregated from other funds except to the extent required by law. If the Trustee or Paying Agent is unable to apply any money or Government Securities in accordance with Section 12.01 hereof by reason of any legal proceeding or by reason of any order or judgment of any court or governmental authority enjoining, restraining or otherwise prohibiting such application, the Company's and any Guarantor's obligations under this Indenture and the Notes shall be revived and reinstated as though no deposit had occurred pursuant to Section 12.01 hereof; provided that if the Company has made any payment of principal of, premium on, if any, interest or Special Interest, if any, on, any Notes because of the reinstatement of its obligations, the Company shall be subrogated to the rights of the Holders of such Notes to receive such payment from the money or Government Securities held by the Trustee or Paying Agent. ## ARTICLE 13 MISCELLANEOUS Section 13.01 Trust Indenture Act Controls. If any provision of this Indenture limits, qualifies or conflicts with the duties imposed by TIA §318(c), the imposed duties will control. Section 13.02 Notices. Any notice or communication by the Company, any Guarantor or the Trustee to the others is duly given if in writing and delivered in Person or by first class mail (registered or certified, return receipt requested), facsimile transmission or overnight air courier guaranteeing next day delivery, to the others' address: If to the Company and/or any Guarantor: Isle of Capri Casinos, Inc. 600 Emerson Road, Suite 300 St. Louis, Missouri 63141 Attention: Chief Legal Officer With a copy, which shall not constitute notice, to: Mayer Brown LLP 71 S. Wacker Drive Chicago, IL 60606 Facsimile No.: (312) 701-7711 Attention: Paul W. Theiss If to the Trustee: U.S. Bank-National Association Corporate Trust Services 225 Asylum Street, 23rd Floor Hartford, CT 06103 Facsimile No.: (860) 241-6881 Attention: Philip G. Kane, Jr. (Isle of Capri's 8.875% Sr. Sub. Notes due 2020) The Company, any Guarantor or the Trustee, by notice to the others, may designate additional or different addresses for subsequent notices or communications. All notices and communications (other than those sent to Holders) will be deemed to have been duly given: at the time delivered by hand, if personally delivered; five Business Days after being deposited in the mail, postage prepaid, if mailed; when receipt acknowledged, if transmitted by facsimile; and the next Business Day after timely delivery to the courier, if sent by overnight air courier guaranteeing next day delivery. Any notice or communication to a Holder will be mailed by first class mail, certified or registered, return receipt requested, or by overnight air courier guaranteeing next day delivery to its address shown on the register kept by the Registrar. Any notice or communication will also be so mailed to any Person described in TIA \$313(c), to the extent required by the TIA. Failure to mail a notice or communication to a Holder or any defect in it will not affect its sufficiency with respect to other Holders. If a notice or communication is mailed in the manner provided above within the time prescribed, it is duly given, whether or not the addressee receives it. If the Company mails a notice or communication to Holders, it will mail a copy to the Trustee and each Agent at the same time. ## Section 13.03 Communication by Holders of Notes with Other Holders of Notes. Holders may communicate pursuant to TIA §312(b) with other Holders with respect to their rights under this Indenture or the Notes. The Company, the Trustee, the Registrar and anyone else shall liave the protection of TIA §312(c). #### Section 13.04 Certificate and Opinion as to Conditions Precedent. Upon any request or application by the Company to the Trustee to take any action under this Indenture, the Company shall furnish to the Trustee: - (1) an Officers' Certificate in form and substance reasonably satisfactory to the Trustee (which must include the statements set forth in Section 13.05 hereof) stating that, in the opinion of the signers, all conditions precedent and covenants, if any, provided for in this Indenture relating to the proposed action have been satisfied; and - (2) an Opinion of Counsel in form and substance reasonably satisfactory to the Trustee (which must include the statements set forth in Section 13.05 hereof) stating that, in the opinion of such counsel, all such conditions precedent and covenants have been satisfied. ### Section 13.05 Statements Required in Certificate of Opinion. Each certificate or opinion with respect to compliance with a condition or covenant provided for in this Indenture (other than a certificate provided pursuant to TIA §314(a)(4)) must comply with the provisions of TIA §314(e) and must include: - (1) a statement that the Person making such certificate or opinion has read such covenant or condition: - (2) a brief statement as to the nature and scope of the examination or investigation upon which the statements or opinions contained in such certificate or opinion are based; - (3) a statement that, in the opinion of such Person, he or she has made such examination or investigation as is necessary to enable him or her to express an informed opinion as to whether or not such covenant or condition has been satisfied; and - (4) a statement as to whether or not, in the opinion of such Person, such condition or covenant has been satisfied. #### Section 13.06 Rules by Trustee and Agents. The Trustee may make reasonable rules for action by or at a meeting of Holders. The Registrar or Paying Agent may make reasonable rules and set reasonable requirements for its functions. #### Section 13.07 No Personal Liability of Directors, Officers, Employees and Stockholders. No director, officer, employee, incorporator or stockholder of the Company or any Guarantor, as such, will have any liability for any obligations of the Company or the Guarantors under the Notes, this Indenture, the Note Guarantees or for any claim based on, in respect of, or by reason of, such obligations or their creation. Each Holder of Notes by accepting a Note waives and releases all such liability. The waiver and release are part of the consideration for issuance of the Notes. The waiver may not be effective to waive liabilities under the federal securities laws. #### Section 13.08 Governing Law. THE INTERNAL LAW OF THE STATE OF NEW YORK WILL GOVERN AND BE USED TO CONSTRUCTHIS INDENTURE, THE NOTES AND THE NOTE
GUARANTEES WITHOUT GIVING EFFECT TO APPLICABLE PRINCIPLES OF CONFLICTS OF LAW TO THE EXTENT THAT THE APPLICATION OF THE LAWS OF ANOTHER JURISDICTION WOULD BE REQUIRED THEREBY. ### Section 13.09 No Adverse Interpretation of Other Agreements. This Indenture may not be used to interpret any other indenture, loan or debt agreement of the Company or its Subsidiaries or of any other Person. Any such indenture, loan or debt agreement may not be used to interpret this Indenture. #### Section 13.10 Successors. All agreements of the Company in this Indenture and the Notes will bind its successors. All agreements of the Trustee in this Indenture will bind its successors. All agreements of each Guarantor in this Indenture will bind its successors, except as otherwise provided in Section 11.06 hereof. #### Section 13.11 Severability. In case any provision in this Indenture or in the Notes is invalid, illegal or unenforceable, the validity, legality and enforceability of the remaining provisions will not in any way be affected or impaired thereby. ### Section 13.12 Counterpart Originals. The parties may sign any number of copies of this Indenture. Each signed copy will be an original, but all of them together represent the same agreement. ### Section 13.13 Table of Contents, Headings, etc. The Table of Contents, Cross-Reference Table and Headings of the Articles and Sections of this Indenture have been inserted for convenience of reference only, are not to be considered a part of this Indenture and will in no way modify or restrict any of the terms or provisions hereof. #### Section 13.14 Patriot Act. Federal law requires all financial institutions to obtain, verify and record information that identifies each person who opens an account. For a non-individual person such as a business entity, a Charity, a Trust or other legal entity, the Trustee will ask for documentation to verify its formation and existence as a legal entity. The Trustee may also ask to see financial statements, licenses, identification and authorization documents from individuals claiming authority to represent the entity or other relevant documentation. [Signatures on following page] # Dated as of August 7, 2012 # **SIGNATURES** # COMPANY ISLE OF CAPRI CASINOS, INC. By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary ### **GUARANTORS** BLACK HAWK HOLDINGS, L.L.C. CCSC/BLACKHAWK, INC. IC HOLDINGS COLORADO, INC. IC HOLDINGS COLORADO, INC. ICC-BLACK HAWK DISTRIBUTION COMPANY, LLC IOC-BOONVILLE, INC. IOC-CAPE GIRARDEAU LLC IOC-CAPE GIRARDEAU LLC IOC-CARUTHERS VILLE, L.L.C. IOC-CARUTHERS VILLE, L.L.C. IOC-CARUTHERS VILLE, L.L.C. IOC-CARUTHERS VILLE, L.L.C. IOC-KANSAS CITY, INC. IOC-KANSAS CITY, INC. IOC-LULA, INC. IOC-LULA, INC. IOC-NATCHEZ, INC. IOC-BLACK HAWK COUNTY, INC. IOC-HOLDINGS, L.L.C. IOC-VICKSBURG, INC. IOC-VICKSBURG, INC. IOC-VICKSBURG, L.L.C. ISLE OF CAPRI BETTENDORF MARINA CORPORATION ISLE OF CAPRI BLACK HAWK CAPITAL CORP. ISLE OF CAPRI BLACK HAWK, L.L.C. ISLE OF CAPRI BLACK HAWK, L.L.C. ISLE OF CAPRI MARQUETTE, INC. PPI, INC. RAINBOW CASINO-VICKSBURG PARTNERSHIP, L.P. RIVERBOAT CORPORATION OF MISSISSIPPI RIVERBOAT SERVICES, INC. ST. CHARLES GAMING COMPANY, INC. By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary ### TRUSTEE # U.S. BANK NATIONAL ASSOCIATION By: /s/.Kathy L. Mitchell Name: Kathy L. Mitchell Title: Vice President # [Face of Note] | α | 10 | IP/ | TC | IX. | |----------|----|-----|----|-----| | 11 | 1 | 11/ | ı× | ın | | 8.875% Senior Sub | bordinated Notes due 2020 . | | |---|-----------------------------|---| | No. | \$ | | | ISLE OF CAP | PRI CASINOS, INC. | • | | promises to pay to or registered assigns, the principal sum of DOLLARS on Jun Interest Payment Dates: June 15 and December 15 Record Dates: June 1 and December 1 Dated: 20 | ine·15, 2020. | | | | ISLE OF CAPRI CASINOS, INC. | | | | By: Name: Title: | | | This is one of the Notes referred to in the within-mentioned Indenture: | · | | | U.S. BANK NATIONAL ASSOCIATION, as Trustee | | | | By: Authorized Signatory | | | #### [BACK OF NOTE] 8.875% SENIOR SUBORDINATED NOTES DUE 2020 [Insert the Global Note Legend, if applicable pursuant to the provisions of the Indenture] [Insert the Private Placement Legend, if applicable pursuant to the provisions of the Indenture] [Insert the Regulation S Legend, if applicable pursuant to the provisions of the Indenture] Capitalized terms used herein have the meanings assigned to them in the Indenture referred to below unless otherwise indicated. (1) INTEREST. Isle of Capri Casinos, Inc., a Delaware corporation (the "Company"), promises to pay or cause to be paid interest on the principal amount of this Note at 8.875% per annum from until maturity and shall pay the Special Interest, if any, payable pursuant to the Registration Rights Agreement referred to below. The Company will pay interest and Special Interest, if any, semi-annually in arrears on June 15 and December 15 of each year, or if any such day is not a Business Day, on the next succeeding Business Day (each, an "Interest Payment Date"). Interest on the Notes will accrue from the most recent date to which interest has been paid or, if no interest has been paid, from the date of issuance; provided that, if this Note is authenticated between a record date referred to on the face hereof and the next succeeding Interest Payment Date, interest shall accrue from such next succeeding Interest Payment Date; provided further that the first Interest Payment Date shall be The Company will pay interest (including postpetition interest in any proceeding under any Bankruptcy Law) on overdue principal at a rate that is 1% higher than the then applicable interest rate on the Notes to the extent lawful; it will pay interest (including postpetition interest in any proceeding under any Bankruptcy Law) on overdue installments of interest and Special Interest, if any (without regard to any applicable grace period), at the same rate to the extent lawful. Interest will be computed on the basis of a 360-day year comprised of twelve 30-day months. - Special Interest, if any, to the Persons who are registered Holders of Notes at the close of business on the June 1 or December 1 next preceding the Interest Payment Date, even if such Notes are canceled after such record date and on or before such Interest Payment Date, except as provided in Section 2.12 of the Indenture with respect to defaulted interest. The Notes will be payable as to principal, premium, if any, interest and Special Interest, if any, at the office or agency of the Paying Agent and Registrar within the City and State of New York, or, at the option of the Company, payment of interest and Special Interest, if any, may be made by check mailed to the Holders at their addresses set forth in the register of Holders; provided that payment by wire transfer of immediately available funds will be required with respect to principal of, premium on, if any, interest and Special Interest, if any, on, all Global Notes and all other Notes the Holders of which will have provided wire transfer instructions to the Company or the Paying Agent. Such payment will be in such coin or currency of the United States of America as at the time of payment is legal tender for payment of public and private debts. - (3) PAYING AGENT AND REGISTRAR. Initially, U.S. Bank National Association, the Trustee under the Indenture, will act as Paying Agent and Registrar. The Company may change the Paying Agent or Registrar without prior notice to the Holders of the Notes. The Company or any of its Subsidiaries may act as Paying Agent or Registrar. (4) INDENTURE. The Company issued the Notes under an Indenture dated as of August 7, 2012 (the "Indenture") among the Company, the Guarantors and the Trustee. The terms of the Notes include those stated in the Indenture and those made part of the Indenture by reference to the TIA. The Notes are subject to all such terms, and Holders are referred to the Indenture and such Act for a statement of such terms. To the extent any provision of this Note conflicts with the express provisions of the Indenture, the provisions of the Indenture shall govern and be controlling. The Notes are unsecured obligations of the Company. The Indenture does not limit the aggregate principal amount of Notes that may be issued thereunder. #### (5) OPTIONAL REDEMPTION. - (a) At any time prior to June 15, 2015, the Company may on any one or more occasions redeem up to 35% of the aggregate principal amount of Notes issued under the Indenture, upon not less than 30 nor more than 60 days' notice; at a redemption price equal to 108.875% of the principal amount of the Notes redeemed, plus accrued and unpaid interest and Special Interest, if any, to the date of redemption (subject to the rights of Holders of Notes on the relevant record date to receive interest on the relevant Interest Payment Date) with the net cash proceeds of an Equity Offering by the Company; provided that: - (A) at least 65% of the aggregate principal amount of Notes originally issued under the Indenture (excluding Notes held by the Company and its Subsidiaries) remains outstanding immediately after the occurrence of such redemption, and - (B) the redemption occurs within 90 days of the date of the closing of such Equity Offering. - (b) At any time prior to June 15, 2016, the Company may on any one or more occasions redeem all or a part of the Notes, upon not less than 30 nor more than 60 days' notice, at a redemption price equal to 100% of the principal amount of the Notes redeemed, plus the Applicable Premium as of, and accrued and unpaid interest and Special Interest, if any, to the applicable date of redemption, subject
to the rights of Holders on the relevant record date to receive interest due on the relevant Interest Payment Date. - (c) Except pursuant to the preceding paragraphs, the Notes will not be redeemable at the Company's option prior to June 15, 2016. - (d) On or after June 15, 2016, the Company may on any one or more occasions redeem all or a part of the Notes, upon not less than 30 nor more than 60 days' notice, at the redemption prices (expressed as percentages of principal amount) set forth below, plus accrued and unpaid interest and Special Interest, if any, on the Notes redeemed, to the applicable redemption date, if redeemed during the twelve-month period beginning on June 15 of the years indicated below, subject to the rights of Holders on the relevant record date to receive interest on the relevant Interest Payment Date: | Year | Percentage | |------|--------------| | 2016 | 104:438% | | 2017 |
102.219% | | | | Unless the Company defaults in the payment of the redemption price, interest will cease to accrue on the Notes or portions thereof called for redemption on the applicable redemption date. - (6) MANDATORY REDEMPTION. The Company is not required to make mandatory redemption or sinking fund payments with respect to the Notes. - (7) GAMING REDEMPTION. Notwithstanding any other provision of the Indenture, if any Gaming Authority requires that a Holder or Beneficial Owner of Notes must be licensed, qualified or found suitable under any applicable Gaming Law and such Holder or Beneficial Owner (i) fails to apply for a license, qualification or a finding of suitability within 30 days after being required to do so (or such lesser period as required by the Gaming Authority) by the Gaming Authority or by the Company pursuant to an order of the Gaming Authority, or (ii) if such Holder or Beneficial Owner is not so licensed, qualified or found suitable, the Company will have the right, at its option: (A) to require such Holder or Beneficial Owner's Notes within 30 days of receipt of such notice or such finding by the applicable Gaming Authority or such earlier date as may be ordered by such Gaming Authority; or (B) to redeem the Notes of such Holder or Beneficial Owner at a redemption price equal to the lesser of (x) the principal amount thereof, and (y) the price at which such Holder or Beneficial Owner acquired the new Notes, together with, in either case, accrued and unpaid interest, if any, to the earlier of the date of redemption or the date of the finding of unsuitability, if any, by such Gaming Authority, which may be less than 30 days following the notice of redemption, if so ordered by such Gaming Authority. The Company shall notify the Trustee in writing of any such redemption as soon as practicable. The Holder or Beneficial Owner of Notes applying for a license, qualification or a finding of suitability is obligated to pay all costs of the licensure or investigation for such qualification or finding of suitability. #### (8) REPURCHASE AT THE OPTION OF HOLDER. - (a) Upon the occurrence of a Change of Control, the Company will be required to make an offer (a "Change of Control Offer") to each Holder to repurchase all or any part (equal to \$2,000 or an integral multiple of \$1,000 in excess thereof) of that Holder's Notes at a purchase price in cash equal to 101% of the aggregate principal amount of Notes repurchased plus accrued and unpaid interest and Special Interest, if any, on the Notes repurchased to the date of purchase, subject to the rights of Holders of Notes on the relevant record date to receive interest due on the relevant interest payment date (the "Change of Control Payment"). Within 30 days following any Change of Control, the Company will mail a notice to each Holder setting forth the procedures governing the Change of Control Offer as required by the Indenture. - (b) If the Company or a Restricted Subsidiary of the Company consummates any Asset Sales, within five days of each date on which the aggregate amount of Excess Proceeds exceeds \$20.0 million, the Company will make an Asset Sale Offer to all Holders of Notes and all holders of other Indebtedness that is *pari passu* with the Notes containing provisions similar to those set forth in the Indenture with respect to offers to purchase, prepay or redeem with the proceeds of sales of assets in accordance with the Indenture to purchase, prepay or redeem the maximum principal amount of Notes and such other *pari passu* Indebtedness (plus all accrued interest on the Indebtedness and the amount of all fees and expenses, including premiums, incurred in connection therewith) that may be purchased, prepaid or redeemed out of the Excess Proceeds. The offer price in any Asset Sale Offer will be equal to 100% of the principal amount, plus accrued and unpaid interest and Special Interest; if any, to the date of purchase, prepayment or redemption, subject to the rights of Holders of Notes on the relevant record date to receive interest due on the relevant interest payment date, and will be payable in cash. If any Excess Proceeds remain after consummation of an Asset Sale Offer, the Company may use those Excess Proceeds for any purpose not otherwise prohibited by the Indenture. If the aggregate principal amount of Notes and other pari passu Indebtedness tendered in (or required to be prepaid or redeemed in connection with) such Asset Sale Offer exceeds the amount of Excess Proceeds, the Trustee will select the Notes and such other pari passu Indebtedness to be purchased on a pro rata basis, based on the amounts tendered or required to be prepaid or redeemed. Upon completion of each Asset Sale Offer, the amount of Excess Proceeds will be reset at zero. Holders of Notes that are the subject of an offer to purchase will receive an Asset Sale Offer from the Company prior to any related purchase date and may elect to have such Notes purchased by completing the form entitled "Option of Holder to Elect Purchase" attached to the Notes. - (c) If, following any Event of Loss, within five days of each date on which the aggregate amount of Excess Loss Proceeds exceeds \$20.0 million, the Company will make an Event of Loss Offer to all Holders of Notes and all holders of other Indebtedness that is pari passu with the Notes containing provisions similar to those set forth in the Indenture with respect to offers to purchase, prepay or redeem with the proceeds of sales of assets in accordance with the Indenture to purchase, prepay or redeem the maximum principal amount of Notes and such other pari passu Indebtedness (plus all accrued interest on the Indebtedness and the amount of all fees and expenses, including premiums, incurred in connection therewith) that may be purchased, prepaid or redeemed out of the Excess Loss Proceeds. The offer price in any Event of Loss Offer will be equal to 100% of the principal amount, plus accrued and unpaid interest and Special Interest, if any, to the date of purchase, prepayment or redemption, subject to the rights of Holders of Notes on the relevant record date to receive interest due on the relevant interest payment date, and will be payable in cash. If any Excess Loss Proceeds remain after consummation of an Event of Loss Offer, the Company may use those Excess Loss Proceeds for any purpose not otherwise prohibited by the Indenture. If the aggregate principal amount of Notes and other pari passu Indebtedness tendered in (or required to be prepaid or redeemed in connection with) such Event of Loss Offer exceeds the amount of Excess Loss Proceeds, the Trustee will select the Notes and such other pari passu Indebtedness to be purchased on a pro rata basis, based on the amounts tendered or required to be prepaid or redeemed. Upon completion of each Event of Loss Offer, the amount of Loss Offer from the Company prior to any related purchase date and may elect to have such Notes purchased by completing the form entitled "Option of Holder to Elect Purchase" attached to the Notes. - (9) NOTICE OF REDEMPTION. At least 30 days but not more than 60 days before a redemption date, the Company will mail or cause to be mailed, by first class mail, a notice of redemption to each Holder whose Notes are to be redeemed at its registered address, except that redemption notices may be mailed more than 60 days prior to a redemption date if the notice is issued in connection with a defeasance of the Notes or a satisfaction and discharge of the Indenture pursuant to Articles 8 or 12 thereof. Notes and portions of Notes selected will be in amounts of \$2,000 or whole multiples of \$1,000 in excess thereof; except that if all of the Notes of a Holder are to be redeemed or purchased, the entire outstanding amount of Notes held by such Holder shall be redeemed or purchased - (10) DENOMINATIONS, TRANSFER, EXCHANGE. The Notes are in registered form in denominations of \$2,000 and integral multiples of \$1,000 in excess thereof. The transfer of Notes may be exchanged as provided in the Indenture. The Registrar and the Trustee may require a Holder, among other things, to furnish appropriate endorsements and transfer documents and the Company may require a Holder to pay any taxes and fees required by law or permitted by the Indenture. The Company need not exchange or register the transfer of any Note or portion of a Note selected for redemption, except for the unredeemed portion of any Note being redeemed in part. Also, the Company need not exchange or register the transfer of any Notes for a period of 15 days before a selection of Notes to be redeemed or during the period between a record date and the next succeeding Interest Payment Date. - (11) PERSONS DEEMED OWNERS. The registered Holder of a Note may be treated as the owner of it for all purposes. Only registered Holders have rights under the Indenture. - AMENDMENT, SUPPLEMENT AND WAIVER. Subject to certain exceptions, the Indenture, the Notes or the Note Guarantees may be amended or
supplemented with the consent of the Holders of at least a majority in aggregate principal amount of the then outstanding Notes including Additional Notes, if any, voting as a single class, and any existing Default or Event of Default or compliance with any provision of the Indenture or the Notes or the Note Guarantees may be waived with the consent of the Holders of a majority in aggregate principal amount of the then outstanding Notes including Additional Notes, if any, voting as a single class. Without the consent of any Holder of Notes, the Indenture, the Notes or the Note Guarantees may be amended or supplemented to cure any ambiguity, defect or inconsistency, to provide for uncertificated Notes in addition to or in place of certificated Notes, to provide for the assumption of the Company's or a Guarantor's obligations to Holders of the Notes and Note Guarantees by a successor to the Company or such Guarantor pursuant to the Indenture, to make any change that would provide any additional rights or benefits to the Holders of the Notes or that does not adversely affect the legal rights under the Indenture of any Holder, to comply with the requirements of the SEC in order to effect or maintain the qualification of the Indenture under the TIA, to conform the text of the Indenture, the Notes or the Note Guarantees to any provision of the "Description of Notes" section of the Company's Offering Circular dated July 24, 2012, relating to the initial offering of the Notes, to the extent that such provision in that "Description of Notes" was intended to be a verbatim recitation of a provision of the Indenture, the Notes or the Note Guarantees, which intent may be evidenced by an Officers' Certificate to that effect, to provide for the issuance of Additional Notes in accordance with the limitations set forth in the Indenture, to comply with the requirements of applicable Gaming Laws or to provide for requirements imposed by applicable Gaming Authorities or to allow any Guarantor to execute a supplemental indenture to the Indenture and/or a Note Guarantee with respect to the Notes. - Observable of the payment when due of interest and Special Interest, if any, on, the Notes whether or not prohibited by the subordination provisions of the Indenture; (ii) default in the payment when due (at maturity, upon redemption or otherwise) of the principal of, or premium on, if any, the Notes whether or not prohibited by the subordination provisions of the Indenture; (iii) failure by the Company or any of its Restricted Subsidiaries for 30 days after notice to the Company by the Trustee or the Holders of at least 25% in aggregate principal amount of the Notes then outstanding voting as a single class to comply with the provisions of Sections 3.10, 4.10, 4.11, 4.16 or 5.01 of the Indenture; (iv) failure by the Company or any of its Restricted Subsidiaries for 60 days after notice to the Company by the Trustee or the Holders of at least 25% in aggregate principal amount of the Notes then outstanding voting as a single class to comply with any of the other agreements in the Indenture; (v) default under certain other agreements relating to Indebtedness of the Company which default is a Payment Default or results in the acceleration of such Indebtedness prior to its express maturity; (vi) failure by the Company or any of its Restricted Subsidiaries to pay certain final judgments in an uninsured aggregate amount in excess of \$35.0 million, which judgments are not paid, discharged or stayed, for a period of 60 days; (vii) except as permitted by the Indenture, any Note Guarantee is held in any judicial proceeding to be unculorceable of invalid or ceases for any reason to be in full force and effect, or any Guarantor or any Person acting on behalf of any Guarantor, denies or disaffirms its obligations under its Note Guarantee; (viii) the revocation, termination, suspension or cessation to be effective of any gaming license or other right to conduct lawful gaming operations at one or more Casinos of the Company or any Restricted Subsidiary which shall continue for more than 90 consecutive days and which Casinos, taken together, contribute more than 5% of the Company's Consolidated EBITDA; provided that voluntary relinquishment of any such gaming license or right will not constitute an Event of Default if, in the reasonable opinion of the Company (as evidenced by an Officers' Certificate) such relinquishment (a) as in the best interests of the Company and its Subsidiaries, taken as a whole, (b) does not adversely affect the Holders of the Notes in any material respect and (c) is not reasonably expected to have, nor are the reasons therefore reasonably expected to have, any material adverse effect on the effectiveness of any gaming license or similar right, or any right to renewal thereof, or on the prospective receipt of any such license or right, in each case, in any jurisdiction in which the Company or any of its Subsidiaries is located or operates, and (ix) certain events of bankruptcy or insolvency with respect to the Company or any of its Restricted Subsidiaries that is a Significant Subsidiary or any group of Restricted Subsidiaries that, taken together, would constitute a Significant Subsidiary. In the case of an Event of Default arising from certain events of bankruptcy or insolvency with respect to the Company, any Restricted Subsidiary of the Company that is a Significant Subsidiary or any group of Restricted Subsidiaries of the Company that taken together, would constitute a Significant Subsidiary, all outstanding Notes will become due and payable immediately without further action or notice. If any other Event of Default occurs and is continuing, the Trustee or the Holders of at least 25% in aggregate principal amount of the then outstanding Notes may declare all the Notes to be due and payable immediately; provided that so long as any Designated Senior Debt is outstanding, such acceleration shall not be effective until the earlier of (y) five business days following the delivery of notice of acceleration to the holders of such Designated Senior Debt (or in the case of the Bank Credit Facility, the administrative agent thereunder) and (z) the acceleration of any Designated Senior Debt. Holders may not enforce the Indenture or the Notes except as provided in the Indenture. Subject to certain limitations, Holders of a majority in aggregate principal amount of the then outstanding Notes may direct the time, method and place of conducting any proceeding for exercising any remedy available to the Trustee or exercising any trust or power conferred on it. The Trustee may withhold from Holders of the Notes notice of any continuing Default or Event of Default (except a Default or Event of Default relating to the payment of principal, premium, if any, interest or Special Interest, if any.) if it determines that withholding notice is in their interest. The Holders of a majority in aggregate principal amount of the then outstanding Notes by notice to the Trustee may, on behalf of all the Holders of Notes, rescind an acceleration or waive an existing Default or Event of Default and its respective consequences under the Indenture except a continuing Default or Event of Default in the payment of principal of. premium on, if any, interest or Special Interest, if any, on, the Notes (including in connection with an offer to purchase). The Company is required to deliver to the Trustee annually a statement regarding compliance with the Indenture, and the Company is required, upon becoming aware of any Default of Event of Default, to deliver to the Trustee a statement specifying such Default or Event of Default. Notwithstanding clause (iv) of the paragraph above or any other provision of the Indenture, any failure to perform, or breach of, any covenant or agreement pursuant to Section 4.03 of the Indenture, including any failure to comply with TIA §314(a), shall not constitute a Default or an Event of Default until 365 days after the Company has received the notice referred to in clause (iv) of the paragraph above (at which point, unless cured or waived, such failure to perform or breach shall constitute an Event of Default). Prior to such 365th day, remedies against the Company for any such failure or breach will be limited exclusively to the right to receive Special Interest on the principal amount of the Notes at a rate equal to 0.50% per annum. The Special Interest will be payable in the same manner and subject to the same terms as other interest payable under the Indenture. The Special Interest will accrue on all outstanding Notes from and including the date on which such failure to comply with or breach of the reporting obligations under Section 4.03 of the Indenture first occurs to but excluding the 365th day thereafter (or such earlier date on which such failure to comply or breach is cured or waived). If the failure to comply with or breach of the reporting obligations under Section 4.03 of the Indenture is continuing on such 365th day, such Special Interest will cease to accrue and the Notes will have the benefit of all other remedies for a Default provided for under the terms of the Indenture. - (14) SUBORDINATION. Payment of principal of, premium on, if any, interest and Special Interest, if any, on the Notes is subordinated in right of payment to the prior payment of Senior Debt on the terms provided in the Indenture: - (15) TRUSTEE DEALINGS WITH COMPANY. The Trustee, in its individual or any other capacity, may make loans to, accept deposits from, and perform services for the Company or its Affiliates, and may otherwise deal with the Company or its Affiliates, as if it were not the Trustee. - (16) NO RECOURSE AGAINST OTHERS. No director, officer, employee, incorporator or stockholder of the Company or any Guarantor, as such, will have any liability for any obligations of the Company or the Guarantors under the Notes, the Indenture,
the Note Guarantees or for any claim based on, in respect of, or by reason of, such obligations of their creation. Each Holder of Notes by accepting a Note waives and releases all such liability. The waiver and release are part of the consideration for issuance of the Notes. The waiver may not be effective to waive liabilities under the federal securities laws - (17) AUTHENTICATION. This Note will not be valid until authenticated by the manual signature of the Trustee or an authenticating agent. - (18) ABBREVIATIONS. Customary abbreviations may be used in the name of a Holder or an assignee, such as: TEN COM (= tenants in common), TEN ENT (= tenants by the entireties), JT TEN (= joint tenants with right of survivorship and not as tenants in common), CUST (= Custodian), and U/G/M/A (= Uniform Gifts to Minors Act). - (19) ADDITIONAL RIGHTS OF HOLDERS OF RESTRICTED GLOBAL NOTES AND RESTRICTED DEFINITIVE NOTES. In addition to the rights provided to Holders of Notes under the Indenture, Holders of Restricted Global Notes and Restricted Definitive Notes will have all the rights set forth in the Registration Rights Agreement dated as of August 7, 2012, among the Company, the Guarantors and the other parties named on the signature pages thereof or, in the case of Additional Notes, Holders of Restricted Global Notes and Restricted Definitive Notes will have the rights set forth in one of more registration rights agreements, if any, among the Company, the Guarantors and the other parties thereto, relating to rights given by the Company and the Guarantors to the purchasers of any Additional Notes (collectively, the "Registration Rights Agreement"). - (20) CUSIP NUMBERS. Pursuant to a recommendation promulgated by the Committee on Uniform Security Identification Procedures, the Company has caused CUSIP numbers to be printed on the Notes, and the Trustee may use CUSIP numbers in notices of redemption as a convenience to Holders. No representation is made as to the accuracy of such numbers either as printed on the Notes or as contained in any notice of redemption, and reliance may be placed only on the other identification numbers placed thereon. (21) GOVERNING LAW. THE INTERNAL LAW OF THE STATE OF NEW YORK WILL GOVERN AND BE USED TO CONSTRUE THE INDENTURE. THIS NOTE AND THE NOTE GUARANTEES WITHOUT GIVING EFFECT TO APPLICABLE PRINCIPLES OF CONFLICTS OF LAW TO THE EXTENT THAT THE APPLICATION OF THE LAWS OF ANOTHER JURISDICTION WOULD BE REQUIRED THEREBY. The Company will furnish to any Holder upon written request and without charge a copy of the Indenture and/or the Registration Rights Agreement. Requests may be made to: Isle of Capri Casinos, Inc. 600 Emerson Rd., Suite 300 St. Louis, Missouri 63141 Attention: Chief Legal Officer # ASSIGNMENT FORM | to assign this trote, this in the form below. | | |--|---| | (I) or (we) assign and transfer this Note to: | | | | (Insert assignee's legal name) | | | | | (In | sert assignee's SSN or TIN) | | | | | | | | (Print or type | assignee's name, address and zip code) | | | | | and irrevocably appoint to transfer this Note on the books of the Company. The | e agent may substitute another to act for him. | | Date: | <u>.</u> | | | • | | · | Your Signature: (Sign exactly as your name appears on the face of this Note) | | | | | Signature Guarantee*: | | | * Portioinant in a reasonized Signature Communication | tee Medallion Program (or other signature guarantor acceptable to the Trustee). | | . r anderpant nea recognized Signature Ottatain | tee wiedanion riogram (of other signature guaranior acceptable to the trustee). | | | Δ-10 | # OPTION OF HOLDER TO ELECT PURCHASE | e appropriate box below: | ve this Note purchased by th | te Company pursuant to Section 4310, 4.11 of 4.10 of the indentatie, | |--|--|---| | □Section 4.10 | □Section 4.11 | □Section 4.16 | | If you want to elect to hanture, state the amount yo | ve only part of the Note puru
u elect to have purchased: | chased by the Company pursuant to Section 4.10, 4.11 or Section 4.16 of | | • | \$ | | | | | | | | · | Your Signature: (Sign exactly as your name appears on the face of this Note) | | | | Tax Identification No.: | | c Guarantee*: | | <u> </u> | | Participant in a recogniz | red Signature Guarantee Me | dallion Program (or other signature guarantor acceptable to the Trustee). | | | e appropriate box below: Section 4.10 If you want to elect to hanture, state the amount your country of the c | □Section 4.10 □Section 4.11 If you want to elect to have only part of the Note purnture, state the amount you elect to have purchased: \$ c Guarantee*: | # SCHEDULE OF EXCHANGES OF INTERESTS IN THE GLOBAL NOTE * The following exchanges of a part of this Global Note for an interest in another Global Note or for a Definitive Note, or exchanges of a part of another Global Note or Definitive Note for an interest in this Global Note, have been made: | Date of Exchange | Amount of decrease in
Principal Amount of
this Global Note | Amount of increase in
Principal Amount of
this Global Note | Principal Amount of
this Global Note
following such
decrease
(or increase) | Signature of authorized
officer of Trustee or
Custodian | |---------------------|--|--|--|---| | | | | | | | | | | | | | * This schedule she | ould be included only if the l | Note is issued in global form. | | <u>-</u> | | - <u> </u> | | A-12 | | | #### FORM OF CERTIFICATE OF TRANSFER Isle of Capri Casinos, Inc. 600 Emerson Rd., Suite-300 St. Louis, Missouri 63141 [Registrar address block] Re: 8.875% Senior Subordinated Notes due 2020 Reference is hereby made to the Indenture, dated as of August 7, 2012 (the "Indenture"), among Isle of Capri Casinos, Inc., as issuer (the "Company"), the Guarantors party thereto and U.S. Bank National Association, as trustee. Capitalized terms used but not defined herein shall have the meanings given to them in the Indenture. , (the "Transferor") owns and proposes to transfer the Note[s] or interest in such Note[s] specified in Annex A hereto, in the principal amount of \$\frac{1}{2}\text{ in such Note[s] or interests (the "Transfer"), to (the "Transferee"), as further specified in Annex A hereto. In connection with the Transfer, the Transferor hereby certifies that: #### [CHECK ALL THAT APPLY] - 1. ☐ Check if Transferee will take delivery of a beneficial interest in the 144A Global Note or a Restricted Definitive Note pursuant to Rule 144A. The Transfer is being effected pursuant to and in accordance with Rule 144A under the Securities Act of 1933, as amended (the "Securities Act"), and accordingly, the Transferor hereby further certifies that the beneficial interest or Definitive Note is being transferred to a Person that the Transferor reasonably believes is purchasing the beneficial interest or Definitive Note for its own account, or for one or more accounts with respect to which such Person exercises sole investment discretion, and such Person and each such account is a "qualified institutional buyer" within the meaning of Rule 144A in a transaction meeting the requirements of Rule 144A, and such Transfer is in compliance with any applicable blue sky securities laws of any state of the United States. Upon consummation of the proposed Transfer in accordance with the
terms of the Indenture, the transferred beneficial interest or Definitive Note will be subject to the restrictions on transfer enumerated in the Private Placement Legend printed on the 144A Global Note and/or the Restricted Definitive Note and in the Indenture and the Securities Act. - 2. Check if Transferee will take delivery of a beneficial interest in the Regulation S. Global Note or a Restricted Definitive Note pursuant to Regulation S. The Transfer is being effected pursuant to and in accordance with Rule 903 or Rule 904 under the Securities Act and, accordingly, the Transferor hereby further certifies that (i) the Transfer is not being made to a Person in the United States and (x) at the time the buy order was originated, the Transferee was outside the United States or such Transferor and any Person acting on its behalf reasonably believed and believes that the Transferee was outside the United States or (y) the transaction was executed in, on or through the facilities of a designated offshore securities market and neither such Transferor nor any Person acting on its behalf knows that the transaction was prearranged with a buyer in the United States, (ii) no directed selling efforts have been made in contravention of the requirements of Rule 903(b) or Rule 904(b) of Regulation Sunder the Securities Act, (iii) the transaction is not part of a plan or scheme to evade the registration requirements of the Securities Act and (iv) if the proposed transfer is being made prior to the expiration of the Restricted Period, the transfer is not being made to a U.S. Person or for the account or benefit of a U.S. Person (other than an Initial Purchaser). Upon consummation of the proposed transfer in accordance | enumerated in the Private Placement Legend printed on the Regulation S Global Note and/or the Restricted Definitive Note and in the Indenture and the Securities Act. | |---| | 3. Check and complete if Transferee will take delivery of a beneficial interest in a Restricted Definitive Note pursuant to any provision of the Securities Act other than Rule 144A or Regulation S. The Transfer is being effected in compliance with the transfer restrictions applicable to beneficial interests in Restricted Global Notes and Restricted Definitive Notes and pursuant to and in accordance with the Securities Act and any applicable blue sky securities laws of any state of the United States, and accordingly the Transferor hereby further certifies that (check one): | | (a) usuch Transfer is being effected pursuant to and in accordance with Rule 144 under the Securities Act; | | OR | | (b) ☐ such Transfer is being effected to the Company or a subsidiary thereof; | | OR | | (c) ☐ such Transfer is being effected pursuant to an effective registration statement under the Securities Act and in compliance with the prospectus delivery requirements of the Securities Act. | | 4. Check if Transferee will take delivery of a beneficial interest in an Unrestricted Global Note or of an Unrestricted Definitive Note. | | (a) Check if Transfer is pursuant to Rule 144. (i) The Transfer is being effected pursuant to and in accordance with Rule 144 under the Securities Act and in compliance with the transfer restrictions contained in the Indenture and any applicable blue sky securities laws of any state of the United States and (ii) the restrictions on transfer contained in the Indenture and the Private Placement Legend are not required in order to maintain compliance with the Securities Act. Upon consummation of the proposed Transfer in accordance with the terms of the Indenture, the transferred beneficial interest or Definitive Note will no longer be subject to the restrictions on transfer enumerated in the Private Placement Legend printed on the Restricted Global Notes, on Restricted Definitive Notes and in the Indenture. | | (b) Check if Transfer is Pursuant to Regulation S. (i) The Transfer is being effected pursuant to and in accordance with Rule 903 or Rule 904 under the Securities Act and in compliance with the transfer restrictions contained in the Indenture and any applicable blue sky securities laws of any state of the United States and (ii) the restrictions on transfer contained in the Indenture and the Private Placement Legend are not required in order to maintain compliance with the Securities Act. Upon consummation of the proposed Transfer in accordance with the terms of the Indenture, the transferred beneficial interest or Definitive Note will no longer be subject to the restrictions on transfer enumerated in the Private Placement Legend printed on the Restricted Global Notes, on Restricted Definitive Notes and in the Indenture. | | (c) Check if Transfer is Pursuant to Other Exemption. (i) The Transfer is being effected pursuant to and in compliance with an exemption from the registration requirements of the Securities Act other than Rule 144, Rule 903 or Rule 904 and in compliance with the transfer restrictions contained in the Indenture and any applicable blue sky securities laws of any State of the United States and (ii) the | | B-2 | | | with the terms of the Indenture, the transferred beneficial interest or Definitive Note will be subject to the restrictions on Transfer restrictions on transfer contained in the Indenture and the Private Placement Legend are not required in order to maintain compliance with the Securities Act. Upon consummation of the proposed Transfer in accordance with the terms of the Indenture, the transferred beneficial interest or Definitive Note will not be subject to the restrictions on transfer enumerated in the Private Placement Legend printed on the Restricted Global Notes or Restricted Definitive Notes and in the Indenture. This certificate and the statements contained herein are made for your benefit and the benefit of the Company. | | By: Name: Title: | |--------|------------------| | Dated: | | # ANNEX A TO CERTIFICATE OF TRANSFER | 1. | The 1 | Fransferor owns and proposes to transfer the following: | |----|---------|---| | | | [CHECK ONE OF (A) OR (B)] | | | (a) | a beneficial interest in the: | | | | (i) 144A Global Note (CUSIP), or | | • | • | (ii) Regulation S Global Note (CUSIP.), or | | | (b) | ☐ a Restricted Definitive Note. | | 2. | After | the Transfer the Transferee will hold: | | | | [CHECK ONE] | | | (a) | ☐ a beneficial interest in the: | | | | (i) 144A Global Note (CUSIP), or | | | | (ii) Regulation S Global Note (CUSIP), or | | | | (iii) ☐ Unrestricted Global Note (CUSIP); or | | | (b) | ☐ a Restricted Definitive Note; or | | | (c) | ☐ an Unrestricted Definitive Note, | | | in acco | ordance with the terms of the Indenture: | | | | B-4 | #### FORM OF CERTIFICATE OF EXCHANGE Isle of Capri Casinos, Inc. 600 Emerson Rd., Suite 300 St. Louis, Missouri 63141 [Registrar address block] Re: 8,875% Senior Subordinated Notes duc 2020 (CUSIP) Reference is hereby made to the Indenture, dated as of August 7, 2012 (the "Indenture"), among Isle of Capri Casinos, Inc., as issuer (the "Company"), the Guarantors party thereto and U.S. Bank National Association, as trustee. Capitalized terms used but not defined herein shall have the meanings given to them in the Indenture. , (the "Owner") owns and proposes to exchange the Note[s] or interest in such Note[s] specified herein, in the principal amount of \$\frac{1}{2}\$ in such Note[s] or interests (the "Exchange"). In connection with the Exchange, the Owner hereby certifies that: - 1. <u>Exchange of Restricted Definitive Notes or Beneficial Interests in a Restricted Global Note for Unrestricted Definitive Notes or Beneficial Interests in an Unrestricted Global Note Companies of Beneficial Interests in an Unrestricted Global Note</u> - (a) □ Check if Exchange is from beneficial interest in a Restricted Global Note to beneficial interest in an Unrestricted Global Note. In connection with the Exchange of the Owner's beneficial interest in a Restricted Global Note for a beneficial interest in an Unrestricted Global Note in an equal principal amount, the Owner hereby certifies (i) the beneficial interest is being acquired for the Owner's own account without transfer, (ii) such Exchange has been effected in compliance with the transfer restrictions applicable to the Global Notes and pursuant to and in accordance with the Securities Act of 1933, as amended (the "Securities Act"), (iii) the restrictions on transfer contained in the Indenture and the Private Placement Legend are not required in order to maintain compliance with the Securities Act and (iv) the beneficial interest in an Unrestricted Global Note is being acquired in compliance with any applicable blue sky securities laws of any state of the United States. - (b) ☐ Check if Exchange is from beneficial interest in a Restricted Global Note to Unrestricted Definitive Note. In connection with the Exchange of the Owner's beneficial interest in a Restricted Global Note for an Unrestricted Definitive Note, the Owner hereby certifies (i) the Definitive Note is being acquired for the Owner's own account without transfer, (ii) such
Exchange has been effected in compliance with the transfer restrictions applicable to the Restricted Global Notes and pursuant to and in accordance with the Securities Act, (iii) the restrictions on transfer contained in the Indenture and the Private Placement Legend are not required in order to maintain compliance with the Securities Act and (iv) the Definitive Note is being acquired in compliance with any applicable blue sky securities laws of any state of the United States. - (c) \square Check if Exchange is from Restricted Definitive Note to beneficial interest in an Unrestricted Global Note. In connection with the Owner's Exchange of a Restricted Definitive Note for a beneficial interest in an Unrestricted Global Note, the Owner hereby certifies (i) the beneficial interest is being acquired for the Owner's own account without transfer, (ii) such Exchange has been effected in compliance with the transfer restrictions applicable to Restricted Definitive Notes and pursuant to and in accordance with the Securities Act. (iii) the restrictions on transfer contained in the Indenture and the | (d) | |--| | 2. Exchange of Restricted Definitive Notes or Beneficial Interests in Restricted Global Notes for Restricted Definitive Notes or Beneficial Interests in Restricted Global Notes | | (a) ☐ Check if Exchange is from beneficial interest in a Restricted Global Note to Restricted Definitive Note. In connection with the Exchange of the Owner's beneficial interest in a Restricted Global Note for a Restricted Definitive Note with an equal principal amount, the Owner hereby certifies that the Restricted Definitive Note is being acquired for the Owner's own account without transfer. Upon consummation of the proposed Exchange in accordance with the terms of the Indenture, the Restricted Definitive Not issued will continue to be subject to the restrictions on transfer enumerated in the Private Placement Legend printed on the Restricted Definitive Note and in the Indenture and the Securities Act. | | (b) \Box Check if Exchange is from Restricted Definitive Note to beneficial interest in a Restricted Global Note. In connection with the Exchange of the Owner's Restricted Definitive Note for a beneficial interest in the [CHECK ONE] \Box 144A Global Note, \Box Regulation S Global Note with an equal principal amount, the Owner hereby certifies (i) the beneficial interest is being acquired for the Owner's own account without transfer and (ii) such Exchange has been effected in compliance with the transfer restrictions applicable to the Restricted Global Notes and pursuant to and in accordance with the Securities Act, and in compliance with any applicable blue sky securities laws of any state of the United States. Upon consummation of the proposed Exchange in accordance with the terms of the Indenture, the beneficial interest issued will be subject to the restrictions on transfer enumerated in the Private Placement Legend printed on the relevant Restricted Global Note and in the Indenture and the Securities Act. | | This certificate and the statements contained herein are made for your benefit and the benefit of the Company. | | | | [Insert Name of Transferor] | | By: Name: Title: | | Dated: | | | | · | | <u>-</u> | | • . | Private Placement Legend are not required in order to maintain compliance with the Securities Act and (iv) the beneficial interest is being acquired in compliance with any applicable blue sky securities laws of any state of the United States. #### FORM OF NOTATION OF GUARANTEE For value received, each Guarantor (which term includes any successor Person under the Indenture) has, jointly and severally, unconditionally guaranteed, to the extent set forth in the Indenture and subject to the provisions in the Indenture dated as of August 7, 2012 (the "Indenture") among Isle of Capri Casinos, Inc., (the "Company"), the Guarantors party thereto and U.S. Bank National Association, as trustee (the "Trustee"), (a) the due and punctual payment of the principal of, premium on, if any, interest and Special Interest, if any, on, the Notes, whether at maturity, by acceleration, redemption or otherwise, the due and punctual payment of interest on overdue principal of, premium on, if any, interest and Special Interest, if any, on, the Notes, if any, if lawful, and the due and punctual performance of all other obligations of the Company to the Holders or the Trustee all in accordance with the terms of the Indenture and (b) in case of any extension of time of payment or renewal of any Notes or any of such other obligations, that the same will be promptly paid in full when due or performed in accordance with the terms of the extension or renewal, whether at stated maturity, by acceleration or otherwise. The obligations of the Guarantors to the Holders of Notes and to the Trustee pursuant to the Note Guarantee and the Indenture are expressly set forth in Article 11 of the Indenture and reference is hereby made to the Indenture for the precise terms of the Note Guarantee. Each Holder of a Note, by accepting the same, (a) agrees to and shall be bound by such provisions (b) authorizes and directs the Trustee, on behalf of such Holder, to take such action as may be necessary or appropriate to effectuate the subordination as provided in the Indenture and (c) appoints the Trustee attorney-in-fact of such Holder for such purpose; provided, however, that the Indebtedness evidenced by this Note Guarantee shall cease to be so subordinated and subject in right of payment upon any defeasance of this Note in accordan Capitalized terms used but not defined herein have the meanings given to them in the Indenture. [NAME OF GUARANTOR(S)] | By: Name: Title: | | |--------------------|---| | D-1 | _ | # FORM OF SUPPLEMENTAL: INDENTURE TO BE DELIVERED BY SUBSEQUENT GUARANTORS SUPPLEMENTAL INDENTURE (this "Supplemental Indenture"), dated as of among (the "Guaranteeing Subsidiary"), a subsidiary of Isle of Capri Casinos, Inc. (or its permitted successor), a Delaware corporation (the "Company"), the Company, the other Guarantors (as defined in the Indenture referred to herein) and U.S. Bank National Association, as trustee under the Indenture referred to below (the "Trustee"). #### WITNESSETH WHEREAS, the Company has heretofore executed and delivered to the Trustee an indenture (the "Indenture"), dated as of August 7, 2012, providing for the issuance of 8.875% Senior Subordinated Notes due 2020 (the "Notes"); WHEREAS, the Indenture provides that under certain circumstances the Guaranteeing Subsidiary shall execute and deliver to the Trustee a supplemental indenture pursuant to which the Guaranteeing Subsidiary shall unconditionally guarantee all of the Company's Obligations under the Notes and the Indenture on the terms and conditions set-forth herein (the "Note Guarantee"); and WHEREAS, pursuant to Section 9.01 of the Indenture, the Trustee is authorized to execute and deliver this Supplemental Indenture. NOW, THEREFORE, in consideration of the foregoing and for other good and valuable consideration, the receipt of which is hereby acknowledged, the Guaranteeing Subsidiary and the Trustee mutually covenant and agree for the equal and ratable benefit of the Holders of the Notes as follows: - 1. CAPITALIZED TERMS. Capitalized terms used herein without definition shall have the meanings assigned to them in the Indenture. - 2. AGREEMENT TO GUARANTEE. The Guaranteeing Subsidiary hereby agrees to provide an unconditional Guarantee on the terms and subject to the conditions set forth in the Note Guarantee and in the Indenture including but not limited to Article 11 thereof. - 3. NO RECOURSE AGAINST OTHERS. No director, officer, employee, incorporator or stockholder of the Company or any Guarantor, as such, will have any liability for any obligations of the Company or the Guarantors under the Notes, this Indenture, the Note Guarantees or for any claim based on, in respect of, or by reason of, such obligations or their creation. Each Holder of Notes by accepting a Note, waives and releases all such liability. The waiver and release are part of the consideration for issuance of the Notes. The waiver may not be effective to waive liabilities under the federal securities laws. - 4. NEW YORK LAW TO GOVERN. THE INTERNAL LAW OF THE STATE OF NEW YORK SHALL GOVERN AND BE USED TO CONSTRUE THIS SUPPLEMENTAL INDENTURE WITHOUT GIVING EFFECT TO APPLICABLE PRINCIPLES OF CONFLICTS OF LAW TO THE EXTENT THAT THE APPLICATION OF THE LAWS OF ANOTHER JURISDICTION WOULD BE REQUIRED THEREBY. - COUNTERPARTS. The parties may sign any number of copies of this Supplemental Indenture. Each signed copy shall be an original, but all of them together represent the same agreement. - 6. EFFECT OF HEADINGS. The Section headings herein are for convenience only and shall not affect the construction hereof. - 7. THE TRUSTEE. The Trustee shall not be responsible in any manner
whatsoever for or in respect of the validity or sufficiency of this Supplemental Indenture or for or in respect of the recitals contained herein, all of which recitals are made solely by the Guaranteeing Subsidiary and the Company. IN WITNESS WHEREOF, the parties hereto have caused this Supplemental Indenture to be duly executed and attested, all as of the date first above written. Dated: [GUARANTEEING SUBSIDIARY] By: Name: Title: ISLE OF CAPRI CASINOS, INC. By: Name: Title: [EXISTING GUARANTORS] By: Name: Title: U.S. BANK NATIONAL ASSOCIATION, as Trustee By: Authorized Signatory E-3 **Execution Copy** #### \$350,000,000 #### ISLE OF CAPRI CASINOS, INC. 8.875% Senior Subordinated Notes due 2020 #### REGISTRATION RIGHTS AGREEMENT August 7, 2012 Credit Suisse Securities (USA) LLC Wells Fargo Securities, LLC Deutsche Bank Securities Inc. as Representatives of the Initial Purchasers c/o Credit Suisse (USA) LLC Eleven Madison Avenue New York, New York 10010-3629 Dear Sirs: Isle of Capri Casinos, Inc., a Delaware corporation (the "Issuer"), proposes to issue and sell to Credit Suisse Securities (USA) LLC, Wells Fargo Securities, LLC, Deutsche Bank Securities Inc., U.S. Bancorp Investments, Inc. and Capital One Southcoast, Inc. (collectively, the "Initial Purchasers"), upon the terms set forth in a purchase agreement dated as of July 24, 2012 (the "Purchase Agreement"), \$350,000,000 aggregate principal amount of its 8.875% Senior Subordinated Notes due 2020 (the "Initial Securities") to be unconditionally guaranteed by certain of the Issuer's subsidiaries listed therein (the "Guarantors," and together with the Issuer, the "Company"). The Initial Securities will be issued pursuant to an indenture dated as of August 7, 2012 (the "Indenture") among the Company, the Guarantors and U.S. Bank National Association (the "Trustee"). As an inducement to the Initial Purchasers, the Company agrees with the Initial Purchasers, for the benefit of the holders of the Initial Securities (including, without limitation, the Initial Purchasers), the Exchange Securities (as defined below) and the Private Exchange Securities (as defined below) (collectively the "Holders"), as follows: 1. Registered Exchange Offer. The Company shall, at its own cost, prepare and, not later than 180 days after (or if the 180th day is not a business day, the first business day thereafter) the date of original issue of the Initial Securities (the "Issue Date"), file with the Securities and Exchange Commission (the "Commission") a registration statement (the "Exchange Offer Registration Statement") on an appropriate form under the Securities. Act of 1933, as amended (the "Securities Act"), with respect to a proposed offer (the "Registered Exchange Offer") to the Holders of Transfer Restricted Securities (as defined in Section 6 hereof), who are not prohibited by any law or policy of the Commission from participating in the Registered Exchange Offer, to issue and deliver to such Holders, in exchange for the Initial Securities, a like aggregate principal amount of debt securities (the "Exchange Securities") of the Company issued under the Indenture and identical in all material respects to the Initial Securities (except for the transfer restrictions relating to the Initial Securities and the provisions relating to the matters described in Section 6 hereof) that would be registered under the Securities Act. The Company shall use all commercially reasonable efforts to cause such Exchange Offer Registration Statement to become effective under the Securities and shall keep the Exchange Offer Registration Statement effective for not less than 30 days (or longer, if required by applicable law) after the date notice of the Registered Exchange Offer is mailed to the Holders (such period being called the "Exchange Offer Registration Period"). If the Company effects the Registered Exchange Offer, the Company will use all commercially reasonable efforts to close the Registered Exchange Offer 30 days after the commercement thereof provided that the Company has accepted all the Initial Securities theretofore validly tendered in accordance with the terms of the Registered Exchange Offer. Following the declaration of the effectiveness of the Exchange Offer Registration Statement, the Company shall as promptly as practicable commence the Registered Exchange Offer, it being the objective of such Registered Exchange Offer to enable each Holder of Transfer Restricted Securities (as defined in Section 6 hereof) electing to exchange the Initial Securities for Exchange Securities (assuming that such Holder is not an affiliate of the Company within the meaning of Rule 405 of the Securities Act (an "Affiliate"), acquires the Exchange Securities in the ordinary course of such Holder's business and has no arrangements with any person to participate in the distribution of the Exchange Securities and is not prohibited by any law or policy of the Commission from participating in the Registered Exchange Offer) to trade such Exchange Securities from and after their receipt without any limitations or restrictions under the Securities Act and without material restrictions under the securities laws of the several states of the United States. The Company acknowledges that, pursuant to current interpretations by the Commission's staff of Section 5 of the Securities Act, in the absence of an applicable exemption therefrom. (i) each Holder which is a broker-dealer electing to exchange Initial Securities, acquired for its own account as a result of market making activities or other trading activities, for Exchange Securities (an "Exchanging Dealer"), is required to deliver a prospectus containing the information set forth in (a) Annex A hereto on the cover, (b) Annex B hereto in the "Exchange Offer Procedures" section and the "Purpose of the Exchange Offer" section, and (c) Annex C hereto in the "Plan of Distribution" section of such prospectus in connection with a sale of any such Exchange Securities received by such Exchanging Dealer pursuant to the Registered Exchange Offer and (ii) an Initial Purchaser that elects to sell Exchange Securities acquired in exchange for Initial Securities constituting any portion of an unsold allotment is required to deliver a prospectus containing the information required by Items 507 or 508 of Regulation S-K under the Securities Act, as applicable, in connection with such sale. The Company shall use all commercially reasonable efforts to keep the Exchange Offer Registration Statement effective and to amend and supplement the prospectus contained therein, in order to permit such prospectus to be lawfully delivered by all persons subject to the prospectus delivery requirements of the Securities Act for such period of time as such persons must comply with such requirements in order to resell the Exchange Securities; provided, however, that (i) in the case where such prospectus and any amendment or supplement thereto must be delivered by an Exchanging Dealer or an Initial Purchaser, such period shall be the lesser of 180 days and the date on which all Exchanging Dealers and the Initial Purchasers have sold all Exchange Securities held by them (unless such period is extended pursuant to Section 3(j) below) and (ii) the Company shall make such prospectus and any amendment or supplement thereto, available to any broker-dealer for use in connection with any resale of any Exchange Securities for a period of not less than 90 days after the consumnation of the Registered Exchange Offer. If, upon consummation of the Registered Exchange Offer, any Initial Purchaser holds Initial Securities acquired by it as part of its initial distribution, the Company, simultaneously with the delivery of the Exchange Securities pursuant to the Registered Exchange Offer, shall issue and deliver to such Initial Purchaser upon the written request of such Initial Purchaser, in exchange (the "Private Exchange") for the Initial Securities held by such Initial Purchaser, a like principal amount of debt securities of the Company issued under the Indenture and identical in all material respects (including the existence of restrictions on transfer under the Securities Act and the securities laws of the several states of the United States, but excluding provisions relating to the matters described in Section 6 hereof) to the Initial Securities (the "Private Exchange Securities"). The Initial Securities, the Exchange Securities and the Private Exchange Securities are herein collectively called the "Securities." In connection with the Registered Exchange Offer, the Company shall: - (a) mail or deliver to each Holder of Initial Securities a copy of the prospectus forming part of the Exchange Offer Registration Statement, together with an appropriate letter of transmittal and related documents; - (b) keep the Registered Exchange Offer open for not less than 30 days (or longer, if required by applicable law) after the date notice thereof is mailed or delivered to such Holders; - (c) utilize the services of a depositary for the Registered Exchange Offer with an address in the Borough of Manhattan. The City of New York, which may be the Trustee or an affiliate of the Trustee; - (d) permit Holders to withdraw tendered Initial Securities at any time prior to the close of business, New York time, on the last business day on which the Registered Exchange Offer shall remain open, and - (e) otherwise comply with all applicable laws. As soon as reasonably practicable after the close of the Registered Exchange Offer or the Private Exchange, as the case may be, the Company shall: - (x) accept for exchange all the Initial Securities validly tendered and not withdrawn pursuant to the Registered Exchange Offer and the Private Exchange - (y) deliver to the Trustee for cancellation all the Initial Securities so accepted for exchange; and - (z) cause the Trustee to authenticate and deliver promptly to each Holder of the
Initial Securities, Exchange Securities or Private Exchange Securities as the case may be, equal in principal amount to the Initial Securities of such Holder so accepted for exchange. The Indenture will provide that the Exchange Securities will not be subject to the transfer restrictions set forth in the Indenture and that all the Securities will vote and consent together on all matters as one class and that none of the Securities will have the right to vote or consent as a class separate from one another on any matter. Interest on each Exchange Security and Private Exchange Security issued pursuant to the Registered Exchange Offer and in the Private Exchange will accrue from the last interest payment date on which interest was paid on the Initial Securities surrendered in exchange therefor or, if no interest has been paid on the Initial Securities, from the date of original issue of the Initial Securities. Each Holder participating in the Registered Exchange Offer shall be required to represent to the Company that at the time of the consummation of the Registered Exchange Offer (i) any Exchange Securities received by such Holder will be acquired in the ordinary course of business, (ii) such Holder will have no arrangements or understanding with any person to participate in the distribution of the Securities or the Exchange Securities within the meaning of the Securities Act, (iii) such Holder is not an Affiliate of the Company or, if it is an Affiliate, such Holder will comply with the registration and prospectus delivery requirements of the Securities Act to the extent applicable, (iv) if such Holder is not a broker-dealer, that it is not engaged in, and does not intend to engage in, the distribution of the Exchange Securities and (v) if such Holder is a broker-dealer, that it will receive Exchange Securities for its own account in exchange for Initial Securities that were acquired as a result of market-making activities or other trading activities and that it will be required to acknowledge that it will deliver a prospectus in connection with any resale of such Exchange Securities. Notwithstanding any other provisions hereof, the Company will ensure that (i) any Exchange Offer Registration Statement and any amendment thereto and any prospectus forming part thereof and any supplement thereto complies in all material respects with the Securities Act and the rules and regulations thereunder, (ii) any Exchange Offer Registration Statement and any amendment thereto does not, when it becomes effective, contain an untrue statement of a material fact or omit to state a material fact required to be stated therein or necessary to make the statements therein not misleading and (iii) any prospectus forming part of any Exchange Offer Registration Statement, and any supplement to such prospectus, does not include an untrue statement of a material fact or omit to state a material fact required to be stated therein or necessary in order to make the statements therein, in light of the circumstances under which they were made, not misleading. - 2. Shelf Registration. If, (i) the Company is not (A) required to file the Exchange Offer Registration Statement or (B) because of any change in law or in applicable interpretations thereof by the staff of the Commission, permitted to effect a Registered Exchange Offer, as contemplated by Section 1 hereof, (ii) any Initial Purchaser so requests in writing with respect to the Initial Securities (or the Private Exchange Securities) not eligible to be exchanged for Exchange Securities in the Registered Exchange Offer and held by it following consummation of the Registered Exchange Offer or (iii) any Holder notifies the Company prior to the 20th business day following the consummation of the Registered Exchange Offer that (A) it is prolibited by applicable law or Commission policy from participating in the Registered Exchange Offer (B) such Holder may not resell the Exchange Securities acquired by it in the Registered Exchange Offer to the public without delivering a prospectus and the prospectus contained in the Registered Exchange Offer Registration Statement is not appropriate or available for such resales, or (C) such Holder is a broker-dealer and holds Initial Securities acquired directly from the Company or an Affiliate of the Company, the Company shall take the following actions: - (a) The Company shall, at its cost, as promptly as practicable (but in no event more than 60 days after so required or requested pursuant to this Section 2) file with the Commission and thereafter shall use all commercially reasonable efforts to cause to be declared effective within 120 days after so required or requested pursuant to this Section 2 (unless it becomes effective automatically upon filing) a registration statement (the "Shelf Registration Statement" and, together with the Exchange Offer Registration Statement, a "Registration Statement") on an appropriate form under the Securities Act relating to the offer and sale of the Transfer Restricted Securities (as defined in Section 6 hereof) by the Holders thereof from time to time in accordance with the methods of distribution set forth in the Shelf Registration Statement and Rule 415 under the Securities Act (hereinafter, the "Shelf Registration"); provided, however, that no Holder (other than an Initial Purchaser) shall be entitled to have the Securities held by it covered by such Shelf Registration Statement unless such Holder agrees in writing to be bound by all the provisions of this agreement (this "Agreement") applicable to such Holder. - (b) The Company shall use all commercially reasonable efforts to keep the Shelf Registration Statement continuously effective in order to permit the prospectus included therein to be lawfully delivered by the Holders of the relevant Securities, for a period of two years (or for such longer period if extended pursuant to Section 3(j) below) from the Issue Date or such shorter period that will terminate when all the Securities covered by the Shelf Registration Statement (i) have been sold pursuant thereto or (ii) have been distributed to the public pursuant to Rule 144 under the Securities Act. The Company shall be deemed not to have used all commercially reasonable efforts to keep the Shelf Registration Statement effective during the requisite period if it voluntarily takes any action that would result in Holders of Securities covered thereby not being able to offer and sell such Securities during that period, unless such action is required by applicable law. - (c) Notwithstanding any other provisions of this Agreement to the contrary, the Company shall cause the Shelf Registration Statement and the related prospectus and any amendment or supplement thereto, as of the effective date of the Shelf Registration Statement, amendment or supplement, (i) to comply in all material respects with the applicable requirements of the Securities Act and the rules and regulations of the Commission and (ii) not to contain any untrue statement of a material fact or omit to state a material fact required to be stated therein or necessary in order to make the statements therein, in light of the circumstances under which they were made, not misleading. - 3. Registration Procedures. In connection with any Shelf Registration contemplated by Section 2 hereof and, to the extent applicable, any Registered Exchange Offer contemplated by Section 1 hereof, the following provisions shall apply: - (a) The Company shall (i) furnish to each Initial Purchaser, prior to the filing thereof with the Commission, a copy of the Registration Statement and each amendment thereof and each supplement, if any, to the prospectus included therein and, in the event that an Initial Purchaser (with respect to any portion of an unsold allotment from the original offering) is participating in the Registered Exchange Offer or the Shelf Registration Statement, the Company shall use all commercially reasonable efforts to reflect in each such document, when so filed with the Commission, such comments as such Initial Purchaser reasonably may propose; (ii) include the information set forth in Annex A hereto on the cover, in Annex B hereto in the "Exchange Offer Procedures" section and the "Purpose of the Exchange Offer" section and in Annex C hereto in the "Plan of Distribution" section of the prospectus forming a part of the Exchange Offer Registration Statement and include the information set forth in Annex D hereto in the Letter of Transmittal delivered pursuant to the Registered Exchange Offer, in each case subject to any change, addition, deletion or moving of such disclosure requested by the staff of the Commission; (iii) if reasonably requested by an Initial Purchaser, include the information required by Items 507 or 508 of Regulation S-K under the Securities Act, as applicable, in the prospectus forming a part of the Exchange Offer Registration Statement; (iv) include within the prospectus contained in the Exchange Offer Registration Statement a section entitled "Plan of Distribution," reasonably acceptable to the Initial Purchasers, which shall contain a summary statement of the positions taken or policies made by the staff of the Commission with respect to the potential "underwriter" status of any broker-dealer that is the beneficial owner (as defined in Rule 13d-3 under the Securities Exchange Act of 1934, as amended (the "Exchange Act")) of Exchange Securities received by such broker-dealer in the Registered Exchange Offer (a "Participating Broker-Dealer"), whether such positions or policies have been publicly disseminated by the staff of the Commission or such positions or policies, in the reasonable judgment of the Initial Purchasers based upon advice of counsel (which may be in-house counsel), represent the prevailing views of the staff of the Commission; and (v) in the case of a Shelf Registration Statement, include in the prospectus included
in the Shelf Registration Statement (or, if permitted by Commission Rule 430B(b), in a prospectus supplement that becomes a part thereof pursuant to Commission Rule 430B(f)) that is delivered to any Holder pursuant to Sections 3(d) and (f), the names of the Holders, who propose to sell Securities pursuant to the Shelf Registration Statement, as selling securityholders. - (b) The Company shall give written notice to the Initial Purchasers, the Holders of the Securities and any Participating Broker-Dealer from whom the Company has received prior written notice that it will be a Participating Broker-Dealer in the Registered Exchange Offer (which notice pursuant to clauses (ii)-(v) hereof shall be accompanied by an instruction to suspend the use of the prospectus until the requisite changes have been made): - (i) when the Registration Statement or any amendment thereto has been filed with the Commission and when the Registration Statement or any post-effective amendment thereto has become effective. - (ii) of any request by the Commission for amendments or supplements to the Registration Statement or the prospectus included therein or for additional information; - (iii) of the issuance by the Commission of any stop order suspending the effectiveness of the Registration Statement or the initiation of any proceedings for that purpose, of the issuance by the Commission of a notification of objection to the use of the form on which the Registration Statement has been filed, and of the happening of any event that causes the Company to become an "ineligible issuer," as defined in Commission Rule 405; - (iv) of the receipt by the Company or its legal counsel of any notification with respect to the suspension of the qualification of the Securities for sale in any jurisdiction or the initiation or threatening of any proceeding for such purpose; and - (v) of the happening of any event that requires the Company to make changes in the Registration Statement or the prospectus in order that the Registration Statement or the prospectus do not contain an untrue statement of a material fact nor omit to state a material fact required to be stated therein or necessary to make the statements therein (in the case of the prospectus, in light of the circumstances under which they were made) not misleading. - (c) The Company shall make every reasonable effort to obtain the withdrawal at the earliest possible time of any order suspending the effectiveness of the Registration Statement. - (d) If not otherwise available on the Commission's Electronic Data Gathering, Analysis and Retrieval ("EDGAR") System or similar system, upon written request of a Holder of Securities, the Company shall furnish to each such Holder of Securities included within the coverage of the Shelf Registration, without charge, at least one copy of the Shelf Registration Statement and any post-effective amendment or supplement thereto, including financial statements and schedules, and, if the Holder so requests in writing, all exhibits thereto (including those, if any, incorporated by reference). The Company shall not, without the prior consent of the Initial Purchasers, make any offer relating to the Securities that would constitute a "free writing prospectus," as defined in Commission Rule 405. - (e) If not otherwise available on the Commission's EDGAR System or similar system, upon written request of any Holder, the Company shall deliver to each Exchanging Dealer and each Initial Purchaser, and to any other Holder who so requests in writing, without charge, at least one copy of the Exchange Offer Registration Statement and any post-effective amendment thereto, including financial statements and schedules, and, if any Initial Purchaser or any such Holder requests, all exhibits thereto (including those incorporated by reference). - (f) The Company shall, during the Shelf Registration period, deliver to each Holder of Securities included within the coverage of the Shelf Registration, without charge, as many copies of the prospectus (including each preliminary prospectus) included in the Shelf Registration Statement and any amendment or supplement thereto as such person may reasonably request. The Company consents, subject to the provisions of this Agreement, to the use of the prospectus or any amendment or supplement thereto by each of the selling Holders of the Securities in connection with the offering and sale of the Securities covered by the prospectus, or any amendment or supplement thereto, included in the Shelf Registration Statement. - (g) The Company shall deliver to each Initial Purchaser, any Exchanging Dealer, any Participating Broker-Dealer and such other persons required to deliver a prospectus following the Registered Exchange Offer, without charge, as many copies of the final prospectus included in the Exchange Offer Registration Statement and any amendment or supplement thereto as such persons may reasonably request. The Company consents, subject to the provisions of this Agreement, to the use of the prospectus or any amendment or supplement thereto by any Initial Purchaser, if necessary, any Participating Broker-Dealer and such other persons required to deliver a prospectus following the Registered Exchange Offer in connection with the offering and sale of the Exchange Securities covered by the prospectus, or any amendment or supplement thereto, included in such Exchange Offer Registration Statement. - (h) Prior to any public offering of the Securities, pursuant to any Registration Statement, the Company shall use all commercially reasonable efforts to register or qualify or cooperate with the Holders of the Securities included therein and their respective counsel in connection with the registration or qualification of the Securities for offer and sale under the securities or "blue sky" laws of such states of the United States as any Holder of the Securities reasonably requests in writing and do any and all other acts or things necessary or advisable to enable the offer and sale in such jurisdictions of the Securities covered by such Registration Statement, provided, however, that the Company shall not be required to (i) qualify generally to do business in any jurisdiction where it is not then so qualified or (ii) take any action which would subject it to general service of process or to taxation in any jurisdiction where it is not then so subject. - (i) The Company shall cooperate with the Holders of the Securities to facilitate the timely preparation and delivery of global certificates representing the Securities to be sold pursuant to any Registration Statement free of any restrictive legends and in such denominations and registered in such names as the Holders may request a reasonable period of time prior to sales of the Securities pursuant to such Registration Statement. - (j) Upon the occurrence of any event contemplated by paragraphs (ii) through (v) of Section 3(b) above during the period for which the Company is required to maintain an effective Registration Statement, the Company shall promptly prepare and file a post-effective amendment to the Registration Statement or a supplement to the related prospectus and any other required document so that, as thereafter delivered to Holders of the Securities or purchasers of Securities, the prospectus will not contain an untrue statement of a material fact or omit to state any material fact required to be stated therein or necessary to make the statements therein, in light of the circumstances under which they were made, not misleading. If the Company notifies the Initial Purchasers, the Holders of the Securities and any known Participating Broker-Dealer in accordance with paragraphs (ii) through (v) of Section 3(b) above to suspend the use of the prospectus until the requisite changes to the prospectus have been made, then the Initial Purchasers, the Holders of the Securities and any such Participating Broker-Dealers shall suspend use of such prospectus, and the period of effectiveness of the Shelf Registration Statement provided for in Section 2(b) above and the Exchange Offer Registration Statement provided for in Section 1 above shall each be extended by the number of days from and including the date of the giving of such notice to and including the date when the Initial Purchasers, the Holders of the Securities and any known Participating Broker-Dealer shall have received such amended or supplemented prospectus pursuant to this Section 3(j). During the period during which the Company is required to maintain an effective Shelf Registration Statement pursuant to this Agreement, the Company will prior to the three-year expiration of that Shelf Registration Statement file, and use its best efforts to cause to be declared effective (unless it becomes effective automatically upon filing) within a period that avoids any interruption in the ability of Holders of Securities covered by the expiring Shelf Registration Statement to make registered dispositions, a new registration statement relating to the Securities, which shall be deemed the "Shelf Registration Statement" for purposes of this Agreement. - (k) Not later than the effective date of the applicable Registration Statement, the Company will provide a CUSIP number for the Initial Securities; the Exchange Securities or the Private Exchange Securities as the case may be, and provide the applicable trustee with printed certificates for the Initial Securities, the Exchange Securities or the Private Exchange Securities, as the case may be, in a form eligible for deposit with The Depository Trust Company. - (I) The Company will comply with all rules and regulations of the Commission to the extent and so long as they are applicable to the Registered Exchange Offer or the Shelf Registration and will make generally available to its security holders (or otherwise provide in accordance with Section 11(a) of the Securities Act) an earnings statement
satisfying the provisions of Section 11(a) of the Securities Act, no later than 45 days after the end of a 12-month period (or 90 days, if such period is a fiscal year) beginning with the first month of the Company's first fiscal quarter commencing after the effective date of the Registration Statement, which statement shall cover such 12-month period. - (m) The Company shall cause the Indenture to be qualified under the Trust Indenture Act of 1939, as amended, in a timely manner and containing such changes, if any, as shall be necessary for such qualification. In the event that such qualification would require the appointment of a new trustee under the Indenture, the Company shall appoint a new trustee thereunder pursuant to the applicable provisions of the Indenture. - (n) The Company may require each Holder of Securities to be sold pursuant to the Shelf Registration Statement to furnish to the Company such information regarding the Holder and the distribution of the Securities as the Company may from time to time reasonably require for inclusion in the Shelf Registration Statement, and the Company may exclude from such registration the Securities of any Holder that unreasonably fails to furnish such information within a reasonable time after receiving such request. - (o) The Company shall enter into such customary agreements (including, if requested, an underwriting agreement in customary form) and take all such other action, if any, as any Holder of the Securities shall reasonably request in order to facilitate the disposition of the Securities pursuant to any Shelf Registration. - (p) In the case of any Shelf Registration, subject to customary confidentiality agreements being executed by all parties to review information, the Company shall (i) make reasonably available for inspection by the Holders of the Securities, any underwriter participating in any disposition pursuant to the Shelf Registration Statement and any attorney, accountant or other agent retained by the Holders of the Securities or any such underwriter all relevant financial and other records, pertinent corporate documents and properties of the Company and (ii) cause the Company's officers, directors, employees, accountants and auditors to supply all relevant information reasonably requested by the Holders of the Securities or any such underwriter, attorney, accountant or agent in connection with the Shelf Registration Statement, in each case, as shall be reasonably necessary to enable such persons, to conduct a reasonable investigation within the meaning of Section 11 of the Securities Act; provided, however, that the foregoing inspection and information gathering shall be coordinated on behalf of the Initial Purchasers by you and on behalf of the other parties, by one counsel designated by and on behalf of such other parties as described in Section 4 hereof. - (q) In the case of any Shelf Registration, the Company; if requested by any Holder of Securities covered thereby, shall cause (i) its counsel to deliver an opinion and updates thereof relating to the Securities in customary form addressed to such Holders and the Managing Underwriters (as defined below), if any, thereof and dated, in the case of the initial opinion, the effective date of such Shelf Registration Statement, it being agreed that the matters to be covered by such opinion shall include, without limitation, the due incorporation and good standing of the Company and its subsidiaries; the qualification of the Company and its subsidiaries to transact business as foreign corporations; the due authorization, execution and delivery of the relevant agreement of the type referred to in Section 3(0) hereof; the due authorization, execution, authorization and issuance, and the validity and enforceability, of the applicable Securities; the absence of material legal or governmental proceedings involving the Company and its subsidiaries; the absence of governmental approvals required to be obtained in connection with the Shelf Registration Statement, the offering and sale of the applicable Securities, or any agreement of the type referred to in Section 3(o) hereof; the compliance as to form of such Shelf Registration Statement and any documents incorporated by reference therein and of the Indenture with the requirements of the Securities Act and the Trust Indenture Act, respectively; and (A) as of the date of the opinion and as of the effective date of the Shelf Registration Statement or most recent post-effective amendment thereto, as the case may be, the absence from such Shelf Registration Statement and the prospectus included therein, as then amended or supplemented, and from any documents incorporated by reference therein and (B) as of an applicable time identified by such Holders or Managing Underwriters, the absence from such prospectus taken together with any other documents identified by such Holders or Managing Underwriters, in the case of (A) and (B), of an untrue statement of a material fact or the omission to state therein a material fact required to be stated therein or necessary to make the statements therein not misleading (in the case of any such incorporated documents, in light of the circumstances existing at the time that such documents were filed with the Commission under the Exchange Act): (ii) its officers to execute and deliver all customary documents and certificates and updates thereof requested by any underwriters of the applicable Securities; and (iii) its independent public accountants and the independent public accountants with respect to any other entity for which financial information is provided in the Shelf Registration Statement to provide to the selling Holders of the applicable Securities and any underwriter therefor a comfort letter in customary form and covering matters of the type customarily covered in comfort letters in connection with primary underwritten offerings, subject to receipt of appropriate documentation as contemplated, and only if permitted, by Statement of Auditing Standards No. 72. - (r) In the case of the Registered Exchange Offer, if requested by any Initial Purchaser or any known Participating Broker-Dealer, the Company shall cause (i) its counsel to deliver to such Initial Purchaser or such Participating Broker-Dealer signed opinions in the form set forth in Section 7(c)-(e) of the Purchase Agreement with such changes as are customary in connection with the preparation of a Registration Statement and (ii) its independent public accountants and the independent public accountants with respect to any other entity for which financial information is provided in the Registration Statement to deliver to such Initial Purchaser or such Participating Broker-Dealer a comfort letter, in customary form, meeting the requirements as to the substance thereof as set forth in Section 7(a) of the Purchase Agreement, with appropriate date changes. - (s) If a Registered Exchange Offer or a Private Exchange is to be consummated, upon delivery of the Initial Securities by Holders to the Company (or to such other Person as directed by the Company) in exchange for the Exchange Securities or the Private Exchange Securities, as the case may be, the Company shall mark, or caused to be marked, on the Initial Securities so exchanged that such Initial Securities are being canceled in exchange for the Exchange Securities or the Private Exchange Securities, as the case may be, in no event shall the Initial Securities be marked as paid or otherwise satisfied. - (t) The Company will use all commercially reasonable efforts to (a) if the Initial Securities have been rated prior to the initial sale of such Initial Securities, confirm such ratings will apply to the Securities covered by a Registration Statement, or (b) if the Initial Securities were not previously rated, cause the Securities covered by a Registration Statement to be rated with the appropriate rating agencies, if so requested by Holders of a majority in aggregate principal amount of Securities covered by such Registration Statement, or by the Managing Underwriters, if any. - (u) In the event that any broker-dealer registered under the Exchange Act shall underwrite any Securities or participate as a member of an underwriting syndicate or selling group or "assist in the distribution" (within the meaning of the Conduct Rules (the "Rules") of the Financial Industry Regulatory Authority, Inc.) thereof, whether as a Holder of such Securities or as an underwriter, a placement or sales agent or a broker or dealer in respect thereof, or otherwise, the Company will use all commercially reasonable efforts to assist such broker-dealer in complying with the requirements of such Rules, including, without limitation, by (i) if such Rules, including Rule 5121, shall so require, engaging a "qualified independent underwriter" (as defined in Rule 5121) to participate in the preparation of the Registration Statement relating to such Securities, to exercise usual standards of due diligence in respect thereto and, if any portion of the offering contemplated by such Registration Statement is an underwritten offering or is made through a placement or sales agent, to recommend the yield of such Securities, (ii) indemnifying any such qualified independent underwriter to the extent of the indemnification of underwriters provided in Section 5 hereof and (iii) providing such information to such broker-dealer as may be required in order for such broker-dealer to comply with the requirements of the Rules. - (v) The Company shall use all commercially reasonable efforts to take all other steps necessary to effect the registration of the Securities covered by a Registration Statement contemplated hereby. - 4. Registration Expenses. The Company shall bear all fees and expenses incurred in connection with the performance of its obligations under Sections I through 3 hereof (including the reasonable fees and expenses, if any, of
Latham & Watkins LLP, counsel for the Initial Purchasers, incurred in connection with the Registered Exchange Offer), whether or not the Registered Exchange Offer or a Shelf Registration is filed or becomes effective, and, in the event of a Shelf Registration, shall bear or reimburse the Holders of the Securities covered thereby for the reasonable fees and disbursements of one firm of counsel designated by the Holders of a majority in principal amount of the Initial Securities covered thereby to act as counsel for the Holders of the Initial Securities in connection therewith. - 5. Indemnification. (a) The Company agrees to indemnify and hold harmless each Holder of the Securities, any Panicipating Broker-Dealer and each person, if any, who controls such Holder or such Participating Broker-Dealer within the meaning of the Securities Act or the Exchange Act (each Holder, any Participating Broker-Dealer and such controlling persons are referred to collectively as the "Indemnified Parties") from and against any losses, claims, damages or liabilities, joint or several, or any actions in respect thereof (including, but not limited to, any losses, claims, damages, liabilities or actions relating to purchases and sales of the Securities) to which each Indemnified Party may become subject under the Securities Act, the Exchange Act or otherwise, insofar as such losses, claims, damages, liabilities or actions arise out of or are based upon any untrue statement or alleged untrue statement of a material fact contained in a Registration Statement or prospectus or in any amendment or supplement thereto or in any preliminary prospectus or "issuer free writing prospectus," as defined in Commission Rule 433 ("Issuer FWP"), relating to a Shelf Registration, or arise out of, or are based upon, the omission or alleged omission to state therein a material fact required to be stated therein or necessary to make the statements therein not misleading, and shall reimburse, as incurred, the Indemnified Parties for any reasonable legal or other expenses reasonably incurred by them in connection with investigating or defending any such loss, claim, damage, liability or action in respect thereof; provided, however, that (i) the Company shall not be liable in any such case to the extent that such loss, claim, damage or liability arises out of or is based upon any untrue statement or alleged untrue statement or omission or alleged omission made in a Registration Statement or prospectus or in any amendment or supplement thereto or in any preliminary prospectus or Issuer FWP relating to a Shelf Registration in reliance upon and in conformity with written information pertaining to such Holder and furnished to the Company by or on behalf of such Holder specifically for inclusion therein and (ii) with respect to any untrue statement or omission or alleged untrue statement or omission made in any preliminary prospectus relating to a Shelf Registration Statement, the indemnity agreement contained in this subsection (a) shall not inure to the benefit of any Holder or Participating Broker-Dealer from whom the person asserting any such losses, claims, damages or liabilities purchased the Securities concerned, to the extent that a prospectus relating to such Securities was required to be delivered (including through satisfaction of the conditions of Commission Rule 172) by such Holder or Participating Broker-Dealer under the Securities Act in connection with such purchase and any such loss, claim, damage or liability of such Holder or Participating Broker-Dealer results from the fact that there was not conveyed to such person, at or prior to the time of the sale of such Securities to such person, an amended or supplemented prospectus or, if permitted by Section 3(d), an Issuer FWP correcting such untrue statement or omission or alleged untrue statement or omission if the Company had previously furnished copies thereof to such Holder or Participating Broker-Dealer, provided further, however, that this indemnity agreement will be in addition to any liability which the Company may otherwise have to such Indemnified Party. The Company shall also indemnify underwriters, their officers and directors and each person who controls such underwriters within the meaning of the Securities Act or the Exchange Act to the same extent as provided above with respect to the indemnification of the Holders of the Securities if requested by such Holders. (b) Each Holder of the Securities, severally and not jointly, will indemnify and hold harmless the Company and each person, if any, who controls the Company within the meaning of the Securities Act or the Exchange Act from and against any losses, claims, damages or liabilities or any actions in respect thereof, to which the Company or any such controlling person may become subject under the Securities Act, the Exchange Act or otherwise, insofar as such losses, claims, damages, liabilities or actions arise out of or are based upon any untrue statement or alleged untrue statement of a material fact contained in a Registration Statement or prospectus or in any amendment or supplement thereto or in any preliminary prospectus or Issuer FWP relating to a Shelf Registration, or arise out of or are based upon the omission or alleged omission to state therein a material fact necessary to make the statements therein not misleading, but in each case only to the extent that the untrue statement or omission or alleged untrue statement or omission was made in reliance upon and in conformity with written information pertaining to such Holder and furnished to the Company by or on behalf of such Holder specifically for inclusion therein; and, subject to the limitation set forth immediately preceding this clause, shall reimburse, as incurred, the Company for any legal or other expenses reasonably incurred by the Company or any such controlling person in connection with investigating or defending any loss, claim, damage, liability or action in respect thereof. This indemnity agreement will be in addition to any liability which such Holder may otherwise have to the Company or any of its controlling persons. - (c) Promptly after receipt by an indemnified party under this Section 5 of notice of the commencement of any action or proceeding (including a governmental investigation), such indemnified party will, if a claim in respect thereof is to be made against the indemnifying party under this Section 5, notify the indemnifying party of the commencement thereof; but the failure to notify the indemnifying party shall not relieve the indemnifying party from any liability that it may have under subsection (a) or (b) above except to the extent that it has been materially prejudiced (through the forfeiture of substantive rights or defenses) by such failure; and provided further that the failure to notify the indemnifying party shall not relieve it from any liability that it may have to an indemnified party otherwise than under subsection (a) or (b) above. In case any such action is brought against any indemnified party, and it notifies the indemnifying party of the commencement thereof, the indemnifying party will be entitled to participate therein and, to the extent that it may wish, jointly with any other indemnifying party similarly notified, to assume the defense thereof, with counsel reasonably satisfactory to such indemnified party (who shall not, except with the consent of the indemnified party, be counsel to the indemnifying party), and after notice from the indemnifying party to such indemnified party of its election so to assume the defense thereof the indemnifying party will not be liable to such indemnified party under this Section 5 for any legal or other expenses, other than reasonable costs of investigation, subsequently incurred by such indemnified party in connection with the defense thereof. No indemnifying party shall, without the prior written consent of the indemnified party in connection with the defense thereof. No indemnified party unless such settlement (i) includes an unconditional release of such indemnified party from all liability on any claims that are the subject matter of such action, and (ii - (d) If the indemnification provided for in this Section 5 is unavailable or insufficient to hold harmless an indemnified party under subsections (a) or (b) above, then each indemnifying party shall contribute to the amount paid or payable by such indemnified party as a result of the losses, claims, damages or liabilities (or actions in respect thereof) referred to in subsection (a) or (b) above (i) in such proportion as is appropriate to reflect the relative benefits received by the indemnifying party or parties on the one hand and the indemnified party on the other from the exchange of the Securities, pursuant to the Registered Exchange Offer, or (ii) if the allocation provided by the foregoing clause (i) is not permitted by applicable law, in such proportion as is appropriate to reflect not only the relative benefits referred to in clause (i) above but also the relative fault of the indemnifying party or parties on the one hand and the indemnified party on the other in connection with the statements or omissions that resulted in such losses, claims, damages or liabilities (or actions in respect-thereof) as well as any other relevant equitable considerations. The relative fault of the parties shall be determined by reference to, among other things, whether the untrue or alleged untrue statement of a material fact or the omission or alleged omission to state a material fact relates to information supplied by the Company on the one hand or such Holder or such other indemnified party, as the case may be, on the other, and the parties' relative intent, knowledge, access to information and opportunity to correct or prevent such statement or omission. The amount paid by an indemnified party as a result of the losses, claims, damages
or liabilities referred to in the first sentence of this Section 5(d) shall be deemed to include any legal or other expenses reasonably incurred by such indemnified party in connection with investigating or defending any action or claim which is the subject of this Section 5(d). Notwiths the meaning of Section 11(f) of the Securities Act) shall be entitled to contribution from any person who was not guilty of such fraudulent misrepresentation. For purposes of this Section 5(d), each person, if any, who controls such indemnified party within the meaning of the Securities Act or the Exchange Act shall have the same rights to contribution as such indemnified party and each person, if any, who controls the Company within the meaning of the Securities Act or the Exchange Act shall have the same rights to contribution as the Company. - (e) The agreements contained in this Section 5 shall survive the sale of the Securities pursuant to a Registration Statement and shall remain in full force and effect, regardless of any termination or cancellation of this Agreement or any investigation made by or on behalf of any indemnified party. - 6. Special Interest Under Certain Circumstances. (a) Special interest (the "Special Interest") with respect to the Initial Securities shall be assessed as follows if any of the following events occur (each such event in clauses (i) through (iv) below a "Registration Default"): - (i) If the Company fails to file any of the registration statements required pursuant to Section 1 or Section 2 above on or before the date specified for such filing; - (ii) If any of such registration statements required to be filed pursuant to Section 1 or Section 2 above is not declared effective by the Commission on or prior to the respective date specified in Section 1 or Section 2 above for such effectiveness (the "Effectiveness Target Date"); - (iii) If the Company fails to consummate the Registered Exchange Offer within 30 business days of the Effectiveness Target Date with respect to the Exchange Offer Registration Statement; or - (iv) If after either the Exchange Offer Registration Statement or the Shelf Registration Statement is declared (or becomes automatically) effective (A) such Registration Statement thereafter ceases to be effective; or (B) such Registration Statement or the related prospectus ceases to be usable (except as permitted in subsection (b) below) in connection with resales of Transfer Restricted Securities during the periods specified herein because either (1) any event occurs as a result of which the related prospectus forming part of such Registration Statement would include any untrue statement of a material fact or omit to state any material fact necessary to make the statements therein in light of the circumstances under which they were made not misleading, (2) it shall be necessary to amend such Registration Statement or supplement the related prospectus to comply with the Securities Act or the Exchange Act or the respective rules thereunder, or (3) such Registration Statement is a Shelf Registration Statement that has expired before a replacement Shelf Registration Statement has become effective. Special Interest shall accrue on the Initial Securities over and above the interest set forth in the title of the Initial Securities from and including the date on which any such Registration Default shall occur to but excluding the date on which all such Registration Defaults have been cured. With respect to the first 90-day period immediately following the occurrence of the first Registration Default, Special Interest will be paid in an amount equal to 0.25% per annum of the principal amount of Initial Securities outstanding. The amount of Special Interest will increase by an additional 0.25% per annum with respect to each subsequent 90-day period until all Registration Defaults have been cured, up to a maximum amount of Special Interest for all Registration Defaults of 1.0% per annum of the principal amount of Initial Securities outstanding. (b) A Registration Default referred to in Section 6(a)(iv)(B) hereof shall be deemed not to have occurred and be continuing in relation to a Shelf Registration Statement or the related prospectus if (i) such Registration Default has occurred solely as a result of (x) the filing of a post-effective amendment to such Shelf Registration Statement to incorporate annual audited financial information with respect to the Company where such posteffective amendment is not yet effective and needs to be declared effective to permit Holders to use the related prospectus or (y) other material events, with respect to the Company that would need to be described in such Shelf-Registration Statement or the related prospectus and (ii) in the case of clause (y), the Company is proceeding promptly and in good faith to amend or supplement such Shelf Registration Statement and related prospectus to describe such events provided, however, that in any case if such Registration Default occurs for a continuous period in excess of 30 days, Special Interest shall be payable in accordance with the above paragraph from the day such Registration Default occurs until such Registration Default is cured. - (c) Any amounts of Special Interest due pursuant to clause (i), (ii), (iii) or (iv) of Section 6(a) above will be payable in cash on the regular interest payment dates with respect to the Initial Securities. The amount of Special Interest will be determined by multiplying the applicable Special Interest rate by the principal amount of the Initial Securities, multiplied by a fraction, the numerator of which is the number of days such Special Interest rate was applicable during such period (determined on the basis of a 360-day year comprised of twelve 30-day months), and the denominator of which is 360. - (d) "Transfer Restricted Securities" means each Security until (i) the date on which such Transfer Restricted Security has been exchanged by a person other than a broker-dealer for a freely-transferable Exchange Security in the Registered Exchange Offer, (ii) following the exchange by a broker-dealer in the Registered Exchange Offer of an Initial Security for an Exchange Security, the date on which such Exchange Security is sold to a purchaser who receives from such broker-dealer on or prior to the date of such sale a copy of the prospectus contained in the Exchange Offer Registration Statement, (iii) the date on which such Initial Security has been effectively registered under the Securities Act and disposed of in accordance with the Shelf Registration Statement, (iv) the date on which such Security is distributed to the public pursuant to Rule 144 under the Securities Act, or (v) the earliest date that is no less than two years after the Issue Date and on which such Security (except for Securities held by an affiliate of the Company) may be resold in reliance on paragraph (b)(1) of Rule 144 under the Securities Act. - 7. Rules 144 and 144A. The Company shall use all commercially reasonable efforts to file the reports required to be filed by it under the Securities Act and the Exchange Act in a timely manner and, if at any time the Company is not required to file such reports, it will, upon the request of any Holder of Initial Securities, make publicly available other information so long as necessary to permit sales of their securities pursuant to Rules 144 and 144A. The Company covenants that it will take such further action as any Holder of Initial Securities may reasonably request, all to the extent required from time to time to enable such Holder to sell Initial Securities without registration under the Securities Act within the limitation of the exemptions provided by Rules 144 and 144A (including the requirements of Rule 144A(d)(4)). The Company will provide a copy of this Agreement to prospective purchasers of Initial Securities identified to the Company by the Initial Purchasers upon written request. Upon the request of any Holder of Initial Securities, the Company shall deliver to such Holder a written statement as to whether it has complied with such requirements. Notwithstanding the foregoing, nothing in this Section 7 shall be deemed to require the Company to register any of its securities pursuant to the Exchange Act. - 8. Underwritten Registrations. If any of the Transfer Restricted Securities covered by any Shelf Registration are to be sold in an underwritten offering, the investment banker or investment bankers and manager or managers that will administer the offering ("Managing Underwriters") will be selected by the Holders of a majority in aggregate principal amount of such Transfer Restricted Securities to be included in such offering. No person may participate in any underwritten registration hereunder unless such person (i) agrees to sell such person's Transfer Restricted Securities on the basis reasonably provided in any underwriting arrangements approved by the persons entitled hereunder to approve such arrangements and (ii) completes and executes all questionnaires, powers of attorney, indemnities, underwriting agreements and other documents reasonably required under the terms of such underwriting arrangements. #### 9. Miscellaneous, - (a) Amendments and Waivers. The provisions of this Agreement may not be amended, modified or supplemented, and waivers or consents to departures from the provisions hereof may not be given, except by the Company and the written consent of the Holders of a majority in principal amount of the Securities affected by such amendment, modification, supplement, waiver or consents. - (b) *Notices*. All notices and other communications provided for or permitted hereunder shall be made in writing by hand delivery; first-class mail, facsimile transmission, or air courier which guarantees overnight delivery: - (1) if to a Holder of the Securities, at the most current address given by such Holder to the Company. - (2) if to the
Initial Purchasers: Credit Suisse Securities (USA) LLC Eleven Madison Avenue New York, NY 10010 Fax No.: (212) 325-4296 Attention: Tiffany Lundquist with a copy, which shall not constitute notice, to: Latham & Watkins LLP 355 South Grand Avenue Los Angeles, CA 90071 Attention: Steven B. Stokdyk (3) if to the Company, at its address as follows: Isle of Capri Casinos, Inc. 600 Emerson Road, Suite 300 St. Louis, MQ 63141 Attention: Chief Legal Officer with a copy, which shall not constitute notice, to: Mayer Brown LLP 71 South Wacker Drive Chicago, IL 60606 Attention: Paul W. Theiss All such notices and communications shall be deemed to have been duly given: at the time delivered by hand, if personally delivered; three business days after being deposited in the mail, postage prepaid, if mailed; when receipt is acknowledged by recipient's facsimile machine operator, if sent by facsimile transmission; and on the day delivered, if sent by overnight air courier guaranteeing next day delivery. - (c) No Inconsistent Agreements. The Company has not, as of the date hereof, entered into, nor shall it, on or after the date hereof, enter into, any agreement with respect to its securities that is inconsistent with the rights granted to the Holders herein or otherwise conflicts with the provisions hereof. - (d) Successors and Assigns. This Agreement shall be binding upon the Company and its successors and assigns. - (e) Counterparts. This Agreement may be executed in any number of counterparts and by the parties hereto in separate counterparts, each of which when so executed shall be deemed to be an original and all of which taken together shall constitute one and the same agreement. - (f) Headings. The headings in this Agreement are for convenience of reference only and shall not limit or otherwise affect the meaning hereof. - (g) Governing Law. THIS AGREEMENT SHALL BE GOVERNED BY, AND CONSTRUED IN ACCORDANCE WITH, THE LAWS OF THE STATE OF NEW YORK WITHOUT REGARD TO PRINCIPLES OF CONFLICTS OF LAWS. - (h) Severability. If any one or more of the provisions contained herein, or the application thereof in any circumstance, is held invalid, illegal or unenforceable, the validity, legality and enforceability of any such provision in every other respect and of the remaining provisions contained herein shall not be affected or impaired thereby. - (i) Securities Held by the Company. Whenever the consent or approval of Holders of a specified percentage of principal amount of Securities is required hereunder. Securities held by the Company or its affiliates (other than subsequent Holders of Securities if such subsequent Holders are deemed to be affiliates solely by reason of their holdings of such Securities) shall not be counted in determining whether such consent or approval was given by the Holders of such required percentage. - (j) Agent for Service; Submission to Jurisdiction; Waiver of Immunities. By the execution and delivery of this Agreement, the Company (i) acknowledges that it has, by separate written instrument, irrevocably designated and appointed the Issuer (and any successor entity), as its authorized agent upon which process may be served in any suit or proceeding arising out of or relating to this Agreement that may be instituted in any federal or state court in the State of New York or brought under federal or state securities laws, and acknowledges that the Issuer has accepted such designation, (ii) submits to the nonexclusive jurisdiction of any such court in any such suit or proceeding, and (iii) agrees that service of process upon the Issuer and written notice of said service to the Company shall be deemed in every respect effective service of process upon it in any such suit or proceeding. The Company further agrees to take any and all action, including the execution and filing of any and all such documents and instruments, as may be necessary to continue such designation and appointment of the Issuer in full force and effect so long as any of the Securities shall be outstanding. To the extent that the Company may acquire any immunity from jurisdiction of any court or from any legal process (whether through service of notice, attachment prior to judgment, attachment in aid of execution, execution or otherwise) with respect to itself or its property, it bereby irrevocably waives such immunity in respect of this Agreement, to the fullest extent permitted by law. If the foregoing is in accordance with your understanding of our agreement, please sign and return to the Issuer a counterpart hereof, whereupon this instrument, along with all counterparts, will become a binding agreement among the several Initial Purchasers, the Issuer and the Guarantors in accordance with its terms. Very truly yours, ISLE OF CAPRI CASINOS, INC. By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary #### **GUARANTORS** BLACK HAWK HOLDINGS, L.L.C. CCSC/BLACKHAWK, INC. IC HOLDINGS COLORADO, INC. IOC-BLACK HAWK DISTRIBUTION COMPANY, LLC IOC-BLACK HAWK DISTRIBUTION COMPANY, LLC IOC-BLACK HAWK DISTRIBUTION COMPANY, LLC IOC-BLACK HAWK DISTRIBUTION COMPANY, LLC IOC-CAPE GIRARDEAU LLC IOC-CAPE GIRARDEAU LLC IOC-CAPE GIRARDEAU LLC IOC-CAPE GIRARDEAU LLC IOC-CAPE GIRARDEAU LLC IOC-CAPENDEAU, INC. IOC-WICKANAS CITY, INC. IOC-WICKANAS CITY, INC. IOC-NATCHEZ, INC. IOC-NATCHEZ, INC. IOC-NATCHEZ, INC. IOC-VICKSBURG, L.L.C. IOC-VICKSBURG, INC. IOC-VICKSBURG, L.L.C. ISLE OF CAPRI BETTENDORF MARINA CORPORATION ISLE OF CAPRI BETTENDORF, L.C. ISLE OF CAPRI BLACK HAWK CAPITAL CORP. ISLE OF CAPRI BLACK HAWK, L.L.C. ISLE OF CAPRI BLACK HAWK, L.L.C. ISLE OF CAPRI MARQUETTE, INC. PPI, INC. RAINBOW CASINO-VICKSBURG PARTNERSHIP, L.P. RIVERBOAT CORPORATION OF MISSISSIPPI RIVERBOAT SERVICES, INC. ST. CHARLES GAMING COMPANY, INC. By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary The foregoing Registration Rights Agreement is hereby confirmed and accepted as of the date first above written. CREDIT SUISSE SECURITIES (USA) LLC WELLS FARGO SECURITIES, LLC DEUTSCHE BANK SECURITIES INC. U.S. BANCORP INVESTMENTS, INC. CAPITAL ONE SOUTHCOAST, INC. by: CREDIT SUISSE SECURITIES (USA) LLC By. /s/ Colin Bathgate Name: Title: Colin Bathgate Director Acting on behalf of itself and as the Representative of the several Initial Purchasers by: WELLS FARGO SECURITIES, LLC By: /s/ Duane Bouligny Name: Title: Duane Bouligny Managing Director Acting on behalf of itself and as the Representative of the several Initial Purchasers by: DEUTSCHE BANK SECURITIES INC. By: /s/ Geoffrey Bedrosian Name: Geoffrey Bedrosian Title: Managing Director By: /s/ Neil Gupta Name: Neil Gupta Title: Director Acting on behalf of itself and as the Representative of the several Initial Purchasers Each broker-dealer that receives Exchange Securities for its own account pursuant to the Exchange Offer must acknowledge that it will deliver a prospectus in connection with any resale of such Exchange Securities. The Letter of Transmittal states that by so acknowledging and by delivering a prospectus, a broker-dealer will not be decined to admit that it is an "underwriter" within the meaning of the Securities Act. This Prospectus, as it may be amended or supplemented from time to time, may be used by a broker-dealer in connection with resales of Exchange Securities received in exchange for Initial Securities where such Initial Securities were acquired by such broker-dealer as a result of market-making activities or other trading activities. The Company has agreed that, for a period of 180 days after the Expiration Date (as defined herein), it will make this Prospectus available to any broker-dealer for use in connection with any such resale. See "Plan of Distribution." Each broker-dealer that receives Exchange Securities for its own account in exchange for Securities, where such Initial Securities were acquired by such broker-dealer as a result of market-making activities of other trading activities, must acknowledge that it will deliver a prospectus in connection with any resale of such Exchange Securities. See "Plan of Distribution." #### PLAN OF DISTRIBUTION Each broker-dealer that receives Exchange Securities for its own account pursuant to the Exchange Offer must acknowledge that it will deliver a prospectus in connection with any resale of such Exchange Securities. This Prospectus, as it may be amended or supplemented from time to time, may be used by a broker-dealer in connection with resales of Exchange Securities received in exchange for Initial Securities where such Initial Securities were acquired as a result of market-making activities or other trading activities. The Company has agreed that, for a period of 180 days after the Expiration Date, it will make this prospectus, as amended or supplemented, available to any broker-dealer for use in connection with any such resale. In addition, until [20], all dealers effecting transactions in the Exchange Securities may be required to deliver a prospectus. (1) The Company will not receive any proceeds from any sale of Exchange Securities by broker-dealers. Exchange Securities received by broker-dealers for their own account pursuant to the Exchange Offer may be sold from time to time in one or more transactions in the over-the-counter market, in negotiated transactions, through the writing of options on the Exchange Securities or a combination of such methods of resale, at market prices prevailing at the time of resale, at prices related to such prevailing market prices or negotiated prices. Any such resale may be made directly to purchasers or to or through brokers or dealers who may receive compensation in the form of commissions or concessions from any such broker-dealer or the purchasers of any such Exchange Securities. Any broker-dealer that resells Exchange Securities that were received by it for its own account pursuant to the Exchange Offer and any broker
or dealer that participates in a distribution of such Exchange Securities may be deemed to be an "underwriter" within the meaning of the Securities Act and any profit on any such resale of Exchange Securities and any commission or concessions received by any such persons may be deemed to be underwriting compensation under the Securities Act. The Letter of Transmittal states that, by acknowledging that it will deliver and by delivering a prospectus, a broker-dealer will not be deemed to admit that it is an "underwriter" within the meaning of the Securities Act. For a period of 180 days after the Expiration Date the Company will promptly send additional copies of this Prospectus and any amendment or supplement to this Prospectus to any broker-dealer that requests such documents in the Letter of Transmittal. The Company has agreed to pay all expenses incident to the Exchange Offer (including the expenses of one counsel for the Holders of the Securities) other than commissions or concessions of any brokers or dealers and will indemnify the Holders of the Securities (including any broker-dealers) against certain liabilities, including liabilities under the Securities Act. ⁽¹⁾ In addition, the legend required by Item 502(e) of Regulation S-K will appear on the back cover page of the Exchange Offer prospectus. | CHECK HERE
PROSPECTUS AND 10 | IF YOU ARE A BROKER-DEALER AND WISH TO RECEIVE 10 ADDITIONAL COPIES OF THE COPIES OF ANY AMENDMENTS OR SUPPLEMENTS THERETO. | | | | | |--|---|--|--|--|--| | Name:
Address: | | | | | | | If the undersigned is not a broker-dealer, the undersigned represents that it is not engaged in, and does not intend to engage in, a distribution of Exchange Securities. If the undersigned is a broker-dealer that will receive Exchange Securities for its own account in exchange for Initial Securities that were acquired as a result of market-making activities or other trading activities, it acknowledges that it will deliver a prospectus in connection with any resale of such Exchange Securities; however, by so acknowledging and by delivering a prospectus, the undersigned will not be deemed to admit that it is an "underwriter" within the meaning of the Securities Act. | | | | | | FIRST SUPPLEMENTAL INDENTURE August 7, 2012 BY AND AMONG U.S. BANK NATIONAL ASSOCIATION, TRUSTEE, ISLE OF CAPRI CASINOS, INC. AND THE SUBSIDIARY GUARANTORS LISTED ON THE SIGNATURE PAGES HEREOF 7% SENIOR SUBORDINATED NOTES DUE 2014 FIRST SUPPLEMENTAL INDENTURE (this "First Supplemental Indenture"), dated as of August 7, 2012, by and among Isle of Capri Casinos, Inc., a Delaware corporation (the "Company"), the guarantors listed on the signature pages hereto (the "Subsidiary Guarantors") and U.S. Bank National Association, as trustee (the "Trustee"): #### RECITALS OF THE COMPANY AND THE SUBSIDIARY GUARANTORS - A. The Company and the Subsidiary Guarantors have heretofore executed and delivered to the Trustee an Indenture dated as of March 3, 2004 (the "Indenture"), by and among the Company, the Subsidiary Guarantors and the Trustee, pursuant to which the Company issued its 7% Senior Subordinated Notes due 2014 (the "Notes"). - B. The Company has offered to purchase for cash any and all outstanding Notes pursuant to the Offer to Purchase and Consent Solicitation Statement dated July 24, 2012, as amended or supplemented from time to time (the "Tender Offer"). - C. In connection with the Tender Offer, the Company has requested that Holders of the Notes deliver their consents with respect to the deletion of certain provisions of the Indenture. - D. Section 9.02 of the Indenture provides that, subject to certain exceptions inapplicable hereto, the Company, the Subsidiary Guarantors and the Trustee may amend or supplement the Indenture and the Notes with the consent of the Holders of not less than a majority in aggregate principal amount of the then outstanding Notes (including, without limitation, consents obtained in connection with a tender offer for the Notes). - E. The Holders of a majority in aggregate principal amount of the Notes outstanding have duly consented to the proposed modifications set forth in this First Supplemental Indenture in accordance with Section 9.02 of the Indenture. - F. The Company has heretofore delivered or is delivering contemporaneously herewith to the Trustee (i) one or more Board Resolutions authorizing the execution of this First Supplemental Indenture, (ii) evidence of the written consent of the Holders set forth in the immediately preceding recital and (iii) the Officers' Certificate and the Opinion of Counsel described in Sections 1.02 and 9.03 of the Indenture. - G. All conditions necessary to authorize the execution and delivery of this First Supplemental Indenture and to make this First Supplemental Indenture valid and binding have been complied with of have been done or performed. #### NOW, THEREFORE, THIS FIRST SUPPLEMENTAL INDENTURE WITNESSETH: It is mutually covenanted and agreed, for the equal and proportionate benefit of all Holders of the Notes, as follows: #### ARTICLE I #### AMENDMENT OF INDENTURE #### Section 1.1 Amendments. Subject to Section 2.1, the Indenture is hereby amended by deleting in their entireties Sections 5.01(e), 5.01(f), 5.01(g), 5.01(h), 5.01(i), 5.14, 7.05(a), 8.01(a)(iii), 8.01(a)(vii), 8.01(a)(viii), 8.01(b)(iii), 10.04, 10.05, 10.06, 10.07, 10.09, 10.10, 10.11, 10.12, 10.13, 10.14, 10.15, 10.16, 10.17, 10.18, 10.19, 10.20 and 10.21 of the Indenture and replacing such sections with "[Intentionally Omitted.]". None of the Company, any Subsidiary Guarantor, the Trustee or other parties to or beneficiaries of the Indenture shall have any rights, obligations or liabilities under such sections, and such sections shall not be considered in determining whether an Event of Default has occurred or whether the Company or any Subsidiary Guarantor has observed, performed or complied with the provisions of the Indenture. #### Section 1.2 Amendments to Definitions and Section References. - (a) Subject to Section 2.1, the Indenture is hereby amended by deletting any definitions from the Indenture with respect to which references have been eliminated as a result of the amendments to the Indenture pursuant to Section 1.1. - (b) Subject to Section 2.1, the Indenture is hereby amended by deleting therefrom any references to sections of the Indenture which have been deleted as a result of the amendments to the Indenture pursuant to Section 1.1 and replacing such references with "[Intentionally Omitted.]". #### ARTICLE II #### MISCELLANEOUS PROVISIONS #### Section 2.1 <u>Effect of First Supplemental Indenture.</u> The provisions of this First Supplemental Indenture shall be effective only upon execution and delivery of this instrument by the parties hereto. Notwithstanding the foregoing sentence, the provisions of this First Supplemental Indenture shall become operative only upon the purchase by the Company, pursuant to the Tender Offer, of at least a majority in aggregate principal amount of the outstanding Notes, with the result that the amendments to the Indenture effected by this First Supplemental Indenture shall be deemed to be revoked retroactive to the date hereof if such purchase shall not occur. The Company shall notify the Trusiee promptly after the occurrence of such purchase or promptly after the Company shall defermine that such purchase will not occur. Except as amended hereby, the Indenture is in all respects ratified and confirmed and all the terms shall remain in full force and effect. This First Supplemental Indenture shall form a part of the Indenture for all purposes, and every Holder of Notes heretofore or hereafter authenticated and delivered under the Indenture shall be bound hereby and all terms and conditions of both shall be read together as though they constitute a single instrument, except that in the case of conflict the provisions of this First Supplemental Indenture shall control. #### Section 2.2 <u>Capitalized Terms</u>. Capitalized terms used herein without definition shall have the meanings assigned to them in the Indenture. #### Section 2.3 Successors All covenants and agreements in this First Supplemental Indenture by the Company and the Subsidiary Guarantors shall bind their successors'and assigns, whether so expressed or not. #### Section 2.4 Separability Clause. In case any provision in this First Supplemental Indenture shall be invalid, illegal or unenforceable, the validity, legality and enforceability of the remaining provisions shall not in any way be affected or impaired thereby. #### Section 2.5 Governing Law. This First Supplemental Indenture shall be governed by and construed in accordance with the laws of the State of New York. This First Supplemental Indenture is subject to the provisions of the Trust Indenture Act that are required to be part of this First Supplemental Indenture and shall, to the extent applicable, be governed by such provisions. #### Section 2.6 Counterparts. This First Supplemental Indenture may be signed in any number of counterparts, each of which so executed shall be deemed to be an original, but all such counterparts shall
together constitute but one and the same instrument. [Signature Page Follows] IN WITNESS WHEREOF, the parties hereto have caused this First Supplemental Indenture to be duly executed, and their respective corporate seals to be hereunto affixed and attested, all as of the day and year first above written. #### ISLE OF CAPRI CASINOS, INC. By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary U.S. BANK NATIONAL ASSOCIATION, as Trustee By: /s/ Kathy L. Mitchell Name: Kathy L. Mitchell Title: Vice President BLACK HAWK HOLDINGS, L.L.C. CCSC/BLACKHAWK, INC. IC HOLDINGS COLORADO, INC. IOC BLACK HAWK COUNTY, INC. IOC-BLACK HAWK DISTRIBUTION COMPANY, LLC IOC-BOONVILLE, INC. IOC CAPE GIRARDEAU, LLC IOC-CARUTHERSVILLE, L.L.C. IOC-DAVENPORT, INC. IOC-HOLDINGS, L.L.C. IOC-WATCHEZ, INC. IOC-WATCHEZ, INC. IOC-VICKSBURG, INC. IOC-VICKSBURG, L.L.C. IOC-VICKSBURG, L.L.C. ISLE OF CAPRI BETTENDORF, L.C. ISLE OF CAPRI BETTENDORF MARINA CORPORATION ISLE OF CAPRI BLACK HAWK CAPITAL CORP. ISLE OF CAPRI BLACK HAWK, L.L.C. ISLE OF CAPRI MARQUETTE, INC. PPI, INC. RAINBOW CASINO-VICKSBURG PARTNERSHIP, L.P. RIVERBOAT CORPORATION OF MISSISSIPPI RIVERBOAT SERVICES, INC. ST. CHARLES GAMING COMPANY, INC. By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary ## Isle of Capri Casinos, Inc. Receives Requisite Consents in Connection with Consent Solicitation for 7% Senior Subordinated Notes due 2014 St. Louis, Mo., August 7, 2012 - Isle of Capri Casinos, Inc. (Nasdaq: ISLE) (the "Company") announced today the successful completion of its consent solicitation with respect to its outstanding 7% Senior Subordinated Notes due 2014 (the "2014 Notes"). On July 24, 2012, the Company commenced a cash tender offer (the "Tender Offer") for any and all of its outstanding 2014 Notes and a solicitation of consents to eliminate most of the restrictive coverants and events of default in the indenture governing the 2014 Notes (the "Consent Solicitation"). The Consent Solicitation expired at 5:00 p.m., New York City time; on August 6, 2012 (the "Consent Expiration Time"). As of the Consent Expiration Time, the Company had received tenders and consents representing \$338,218,000 in aggregate principal amount of the outstanding 2014 Notes. The amount of consents received exceeded the consents needed to amend the indenture governing the 2014 Notes. Accordingly, on August 7, 2012, the Company accepted for purchase all such 2014 Notes validly tendered as of the Consent Expiration Time and the Company, the guarantors of the 2014 Notes and U.S. Bank National Association, as trustee, executed a supplemental indenture that eliminates most of the restrictive covenants and events of default in the related indenture. The Company made a cash payment to the holders who validly tendered 2014 Notes on or prior to the Consent Expiration Time of \$1,003 per \$1,000 principal amount of 2014 Notes tendered, which includes a consent payment of \$20 (the "Consent Payment") and the tender offer consideration of \$983 (the "Tender Offer Consideration"). The Company funded this payment with a portion of the net proceeds of its previously announced private offering of \$350 million 8:875% Senior Subordinated Notes due 2020, which also closed today. The Tender Offer is scheduled to expire at 12:01 a.m., New York City time, on August 21, 2012 (the "Expiration Time"). Holders who validly tender 2014 Notes after the Consent Expiration Time and prior to the Expiration Time, will be eligible to receive the Tender Offer Consideration, but not the Consent Payment, on the final settlement date, which will occur promptly following the Expiration Time and is expected to be August 22, 2012. If any 2014 Notes remain outstanding after the consummation of the Tender Offer, the Company expects to redeem such 2014 Notes in accordance with the terms and conditions set forth in the related indenture. The Company has retained Credit Suisse Securities (USA) LLC to serve as dealer manager and solicitation agent, and D. F. King & Co., Inc. to serve as tender agent and information agent, for the Tender Offer and Consent Solicitation. Requests for the Offer to Purchase and other related materials may be directed to D. F. King & Co., Inc. at (800) 431-9643 or at 48 Wall Street, 22nd Floor, New York. New York 10005 or, if requested by a bank or broker, by calling (212) 269-5550 collect. Questions regarding the Tender Offer and Consent Solicitation may be directed to Credit Suisse Securities (USA) LLC. Attn: Liability Management Group at (800) 820-1653 or by calling (212) 538-2147 collect. This press release shall not constitute an offer to purchase, or the solicitation of an offer to sell, nor shall there be any offer or sale of, any security in any jurisdiction in which such offer, solicitation, or sale would be unlawful prior to registration or qualification under the securities laws of any such jurisdiction. The Tender Offer and Consent Solicitation are being made solely pursuant to the Offer to Purchase and the Letter of Transmittal. None of the Company; Credit Suisse Securities (USA) LLC, or D. F. King & Co., Inc., makes any recommendation that the holders should tender or refrain from tendering all or any portion of the principal amount of their 2014 Notes pursuant to the Tender Offer and Consent Solicitation. Holders must make their own decision as to whether to tender their 2014 Notes. ### #### About Isle of Capri Casinos, Inc. Isle of Capri Casinos, Inc.is a leading regional gaming and entertainment company dedicated to providing guests with exceptional experience at each of the 15 casino properties that it owns and operates, primarily under the Isle and Lady Luck brands. The Company currently owns and operates gaming and entertainment facilities in Mississippi, Louisiana, Iowa, Missouri, Colorado and Florida. The Company is also currently developing a new facility in Cape Girardeau, Missouri and has been licensed to develop a new facility with Nemacolin Woodlands Resort in Western Pennsylvania. More information is available at the Company's website, www.islecorp.com. #### Forward-Looking Statements This press release may be deemed to contain forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively or negatively, by various factors, including, without limitation, licensing and other regulatory approvals, financing sources, development and construction activities, costs and delays, weather, permits, competition and business conditions in the gaming industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. Additional information concerning potential factors that could affect the Company's financial condition, results of operations and expansion projects is included in the filings of the Company with the Securities and Exchange Commission, including, but not limited to, its Form 10-K for the most recently ended fiscal year. Contacts 1 4 1 For Isle of Capri Casinos, Inc., Dale R. Black, Chief Financial Officer-314.813.9327 Jill Alexander, Senior Director Corporate Communication-314.813.9368 SOURCE Isle of Capri Casinos, Inc. # ISLE OF CAPRI CASINOS INC (ISLE) **8-K**Current report filing Filed on 08/22/2012 Filed Period 08/21/2012 THOMSON REUTERS ACCELUS" # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549. ### FORM 8-K CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): August 21, 2012 ### ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 - (Registrant's telephone number, including area code) N/A (Former name or former address, if changed since last report) | Check the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following provisions: | | | | |---|--|--|--| | | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.245) | | | | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | | | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | | | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | | | #### Item 8.01. Other Events. Isle of Capri Casinos, Inc. (the "Company") completed its cash tender offer for any and all of its outstanding 7% Senior Subordinated Notes due 2014 (the "2014 Notes"). The tender offer expired at 12:01 a.m., New York City time, on August 21, 2012. Including 2014 Notes purchased in connection with the early settlement of the related consent solicitation in August, the Company purchased a total of \$338,231,000 in aggregate principal amount of 2014 Notes in the tender offer. On September 7, 2012, the Company expects to redeem the remaining \$19,044,000 in aggregate principal amount of 2014 Notes that were not purchased in the tender offer. #### Forward-Looking Statements This Current Report on Form 8-K contains forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively
or negatively; by various factors, including, without limitation, licensing and other regulatory approvals, financing sources, development and construction activities; costs and delays, weather, permits, competition and business conditions in the gaming industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. Additional information concerning potential factors that could affect the Company's financial condition, results of operations and expansion projects is included in the filings of the Company with the Securities and Exchange Commission, including, but not limited to its Form 10-K for the most recently ended fiscal year. #### **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. #### ISLE OF CAPRI CASINOS, INC. Date: August 22, 2012 By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary # ISLE OF CAPRI CASINOS INC (ISLE) **8-K**Current report filing Filed on 08/29/2012 Filed Period 08/29/2012 THOMSON REUTERS ACCELUS" # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ### FORM 8-K # CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): August 29, 2012 ## ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) #### N/A (Former name or former address, if changed since last report) | Check the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following provisions: | | | | | |---|--|--|--|--| | | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.245) | | | | | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | | | | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | | | | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | | | | #### Item 2.02. Results of Operations and Financial Condition On August 29, 2012, the Registrant reported its earnings for the first quarter ended July 29, 2012. A copy of the press release of the Registrant is attached hereto as Exhibit 99.1 and incorporated herein by reference. The information, including the exhibit attached hereto, in this Current Report is being furnished and shall not be deemed "filed" for the purposes of Section 18 of the Securities Exchange Act of 1934, as amended, or otherwise subject to the liabilities of that Section. The information in this Current Report shall not be incorporated by reference into any registration statement or other document pursuant to the Securities Act of 1933, except as otherwise expressly stated in such filing. #### Item 9.01. Financial Statements and Exhibits. | (d) Exhibits. | | |---------------|--| | Exhibit No. | Press Release for the First Quarter of Fiscal Year 2013, dated August 29, 2012 | | | | #### **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. #### ISLE OF CAPRI CASINOS, INC. Date: August 29, 2012 By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer, and Secretary #### ISLE OF CAPRI CASINOS, INC. ANNOUNCES FISCAL 2013 FIRST QUARTER RESULTS SAINT LOUIS, MO — August 29, 2012 — Isle of Capri Casinos, Inc. (NASDAQ: ISLE) (the "Company") today reported financial results for the first quarter of fiscal year 2013 ended July 29, 2012 and other Company-related news. #### **Consolidated Results** The following table outlines the Company's financial results (dollars in millions, except per shares data, unaudited): | | <u> Three Months Ended</u> | | |--|----------------------------|-------------| | | July 29, | July 24, | | | 2012 | 2011 | | Netirevenues | \$====235!8 | \$三三三227:6三 | | Consolidated adjusted EBITDA (1) | 45.0 | 38.9 | | | | | | Income (loss) from continuing operations | 4.7 | (2.5) | | Income from discontinued operations | 19 | 0.2 | | Net income (loss) | 6.7 | (2.3) | | Diluted income:(loss):per.share:from:continuing:operations | 三三三三 0:12 三三 | (0.07) | | Diluted income per share from discontinued operations | 0.05 | 0.01 | | Diluted income (loss) per share | 0:17 = | (0.06) | Commenting on the results, President and Chief Executive Officer Virginia McDowell said, "While the economic softness being experienced across our industry clearly impacted our results, we successfully increased revenues and EBITDA at several of our properties during the quarter, even not considering those impacted by flooding during prior year. However, our results at certain properties were impacted by construction disruption, transition costs associated with our enhanced Fan Club® and an increased competitive environment. Our successes were driven by continuing our plan to enhance the guest experience and contain costs wherever possible, which led to incremental earnings growth at those properties. "We are making great progress towards the fulfillment of our three primary strategic initiatives. First, our business is more efficient as we continue to trim our costs, realign our casinos and decrease our corporate spending. Secondly, targeted capital improvements and improved service and loyalty programs are elevating the guest experience, attracting new guests and repeat visitation. Third, we look forward to opening Cape Girardeau at least two months ahead of the original schedule and to beginning construction on Nemacolin, once we complete the design and regulatory processes. We will also soon complete the rebranding of Vicksburg, and the renovation of our main hotels in Lake Charles and Black Hawk by the end of the calendar year. We continue to renew our asset base in a capital efficient manner." #### **Operating Results** Net revenues for the quarter increased to \$235.8 million from \$227.6 million and property Adjusted EBITDA rose to \$52.1 million from \$49.1 million. Comparisons to prior year were impacted by the closure of five properties for part of the first quarter in fiscal year 2012 due to flooding of the Mississippi River offset by general economic softness and a pull-back in discretionary spending. Recent enhancements to the customer experience across our portfolio, including facility renovations, new food and beverage outlets and also the continued introduction of our improved Fan Club® loyalty program as well as focused cost control efforts led to improved operating performance at several of our properties in spite of the economic softness. Our Pompaño and Kansas City_properties continue to face increased competitive pressures from major expansions or new competitors in their markets. Additionally our Lake Charles, Vicksburg and Blackhawk properties experienced construction disruption from on-going facility enhancements. We also incurred significant transition costs associated with our improved Fan Club® in Lake Charles. #### Corporate Expenses and Other Items Corporate and development expenses were \$8.5 million for the quarter, a decrease of \$3.8 million compared to prior year, primarily the result of lower incentive compensation and decreased insurance costs. Non-cash stock compensation expense was \$1.3 million for the quarter compared to \$1.8 million in the first quarter of fiscal 2012. Preopening costs associated with Cape Girardeau were \$0.7 million in the first quarter of fiscal 2013. #### **Experience Enhancements** We continue to make targeted cost-efficient improvements at our properties in an effort to reposition our product offerings and exceed customer expectations. We are focused on improving the guest experience by refreshing and right sizing many of our casinos floors and, in particular, are improving and expanding our array of non-gaming amenities. Rebranding — At Rainbow Casino in Vicksburg, we expect to complete the \$5 million Lady Luck Casino rebranding by the end of the second quarter of fiscal 2013. The rebranding will introduce upgraded amenities from our portfolio of brands including an Otis & Henry's restaurant, a Lone Wolf bar, and will also incorporate an improved gaming floor, including new carpet, fresh paint and a more customer friendly and efficient gaming layout. Hotel Renovations — We are currently renovating 253 hotel rooms in the main hotel tower in Lake Charles and 237 rooms in the Isle Black Hawk Hotel. We expect the \$15 million complete refurbishment of the main hotel tower in Lake Charles to be complete by the end of the calendar year. In Black Hawk, we are replacing carpet, wall coverings, furniture and fixtures at an expected cost of \$2.0 million, and expect to be complete by December 1, 2012. Food and Beverage Offerings — Our first Farmer's Pick Buffet in Boonville has received outstanding customer feedback and contributed to improved
results. We intend to open four additional Farmer's Pick Buffets in fiscal 2013 at our properties in Cape Girardeau, Pompano, Black Hawk and Waterloo. Additionally, a Lone Wolf bar at our Waterloo facility will open during September 2012. Customer Loyalty Program — Our enhanced customer loyalty program, the Fan Club®, has been implemented at nine of our properties, and continues to deliver more guest satisfaction through a more efficient platform. We intend to have it fully implemented across the portfolio by the end of fiscal 2013. #### Cape Girardeau Remains on Schedule We expect to open our new \$135 million facility in Cape Girardeau, Missouri by November 1, 2012, two months ahead of the initial schedule. Isle Casino Cape Girardeau will feature 1,000 slot machines, 28 table games, 3 restaurants, a sky deck lounge overlooking the Mississippi River, and a 750-seat event center. #### Lady Luck Casino at Nemacolin Woodlands Resort Decision Affirmed On August 20, 2012 the Pennsylvania Supreme Court affirmed the decision of the Pennsylvania Gaming Control Board to award a reson gaming license to Nemacolin Woodlands Reson, where we will develop and manage a Lady Luck Casino. We currently are finalizing our construction plans and preparing to receive formal bids for the construction on the facility, while we work with the Pennsylvania Gaming Control Board through the remainder of the licensing process. Construction of the project is expected to take 9 to 12 months once we begin, and is planned to include 600 slot machines, 28 table games, an Otis & Henry's restaurant, and a Lone Wolf bar. #### Discontinued Operations We continue to move forward with the sale of our Biloxi property and expect to close the transaction by the end of October; subject to regulatory approval. #### Capital Structure As of July 29, 2012, the Company had: - \$89.4 million in cash and cash equivalents, excluding \$12.9 million in restricted cash; - \$1.1 billion in total debt; and - \$277 million in net line of credit availability. First quarter capital expenditures were \$43.0 million, of which \$27.7 million related to Cape Girardeau, \$4.1 million related to project capital expenditures at Lake Charles and Vicksburg, and \$11.2 million related to maintenance capital expenditures. The Company expects to have approximately \$40 million in additional maintenance capital expenditures for the balance of the fiscal year and approximately \$70 million in project capital expenditures, including Cape Girardeau. Dale Black Chief Financial Officer commented, "With the August 7 completion of our \$350 million of 8.875% Senior Subordinated Notes offering our nearest debt maturity is not until 2016. Coupled with our steady deleveraging our capital structure is stronger than at any time in the last several years." As a result of this transaction, the company expects to incur charges of approximately \$3.0 million in the second quarter related to the write-off of deferred financing costs; issuance costs and other related fees. The company revised its expected interest expense for the remainder of fiscal 2013 to approximately \$66 million to reflect the increase in interest rates as a result of the new bonds. #### Conference Call Information Isle of Capri Casinos, Inc. will host a conference call on Wednesday, August 29, 2012 at 10:00 am Central Time during which management will discuss the financial and other matters addressed in this press release. The conference call can be accessed by interested parties via webcast through the investor relations page of the Company's website, www.islecorp.com, or, for domestic callers, by dialing 877-917-8929. International callers can access the conference call by dialing 517-308-9020. The conference call reference number is 315572. The conference call will be recorded and available for review starting at 11:59 pm central on Wednesday, August 29, 2012, until midnight central on Wednesday, September 5, 2012, by dialing 866-430-8792; International: 203-369-0939 and access number 6427. #### About Isle of Capri Casinos, Inc. Isle of Capri Casinos, Inc. is a leading regional gaming and entertainment company dedicated to providing guests with exceptional experience at each of the 15 casino properties that it owns and operates, primarily under the Isle and Lady Luck brands. The Company currently owns and operates gaming and entertainment facilities in Mississippi, Louisiana, Iowa, Missouri, Colorado and Florida. The Company is also currently developing a new facility in Cape Girardeau, Missouri and has been selected to develop a new facility at the Nemacolin Woodlands Resort in Western Pennsylvania. More information is available at the Company's website, www.islecorp.com. #### Forward-Looking Statements This press release may be deemed to contain forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively or negatively by various factors, including without limitation, licensing, and other regulatory approvals, financing sources, development and construction activities, costs and delays, weather, permits, competition and business conditions in the gaining industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. Additional information concerning potential factors that could affect the Company's financial condition, results of operations and expansion projects, is included in the filings of the Company with the Securities and Exchange Commission, including, but not limited to, its Form 10-K for the most recently ended fiscal year. CONTACTS: Isle of Capri Casinos, Inc., Dale Black, Chief Financial Officer-314.813.9327 Jill Alexander, Senior Director of Corporate Communication-314.813.9368 ### # ISLE OF CAPRI CASINOS, INC. CONSOLIDATED STATEMENTS OF OPERATIONS (In thousands, except share and per share amounts) (Unaudited) | | Three Months Ended | | | |---|--------------------|---|--------------------| | | | July 29,
2012 | July 24,
2011 | | Revenues: | | 250.260 | 225 227 | | Casino Rooms | \$
======= | 250,269 \$ | 235,227
8,472 | | Food, beverage, pari-mutuel and other | | 32,806 | 29.627 | | Grossirevenues | | 291-705 | 273:326 | | Less promotional allowances | | (55,882) | (45,722) | | and a second revenues and the | | 235,823 | 227,604 | | Operating expenses: | | | | | Casino | | 38,496 | 35,971 | | Gaming taxes | | 61,628 | 59,517 | | Rooms Food, beverage, pari-mutuel and other | 470.0 | 10,104 | 1,919
9,953 | | Marine and facilities | | 13,700 | 14,126 | | Marketing and administrative | | 57,956 | 56,947 | | Corporate and development Corporate and development | | 8,473 | 12-266 | | Preopening | | 687 | 36 | | Depreciation and amortization | | 16.822 | 19:176 | | Total operating expenses | | 209,639 | 209,911 | | Operating income | | 26 184 | 17;693 | | Interest expense Interest income | | (20,431) | (21,825)
243 (3 | | Derivative income (expense) | - | 134 | (231) | | | | | | | Income (loss) from continuing operations before income taxes | | 6,062 | (4,120) | | Elicome tax (provision) benefit | | (1,318) | 1561 | | Income (loss) from continuing operations | | 4,744 | (2.559) | | Income from discontinued operations net of income taxes | | 1917 | 236量 | | Net income (loss) | <u>\$</u> | <u>6,661</u> | (2,323) | | | | | | | Income (loss) per common share-basic: | | | | | Income (loss) from continuing operations. Income from discontinued operations, net of income taxes | | 0.12 | (0.07)
0.01 | | Net income (loss) | THE CHA | | (0.06) | | Treencone (10ss) | | A 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | (0.00) | | Income (loss) percommon share; dilutive: | | | | | Income (loss) from continuing operations | \$ | 0.12 | (0.07) | | Income from
discontinued operations net of income taxes | | 1 0.05 | 海湾 (10101) | | Net income (loss) | \$ | 0.17 | (0.06) | | | | | | | Weighted average basic shares | | 39.018.281 | 38,277,150 | | Weighted average diluted shares | | 39,035,280 <u>=</u> | 38.277.150 | | | | | | # ISLE OF CAPRI CASINOS, INC. CONSOLIDATED BALANCE SHEETS (In thousands, except share and per share amounts) | _ | July 29,
2012
(unaudited) | April 29,
2012 | |--|--------------------------------------|---------------------| | ASSETS IN THE RESIDENCE OF THE PROPERTY | | | | Current assets: | | | | Cash and cash equivalents | \$ | S臺94[46]] | | Marketable securities | 24,575 | 24.943 | | Accounts receivable, net | 5.659 | 6.941 | | Insurance receivable | 80 | 7,497 | | Incometaxes receivable | 4,811 | | | Deferred income taxes | 615 | 627 | | Prepaid expenses and other assets to the second of sec | | 18 950 | | Assets held for sale | 47,445 | 46:703 | | Total current assets | | 202:283 | | Property and equipment; net | 980,966 | 950,014 | | Other assets: | | | | Goodwill | 330,903 | 330,903 | | Other intangible assets, net | | 56,586 | | Deferred financing costs, net | 11,936 | 13.205 | | Restricted cash | 12,895 | | | Prepaid deposits and other | 9,481 | 9,428 | | Total assets: | \$1,605,757 | <u>2145/34/0</u> 1 | | | | | | EIABIEITIES AND STOCKHOEDERS EQUITY | | | | Current liabilities: | | A THE STANKS | | Current maturities of long-termidebt, | manager a manager to the contract of | S==5:393 | | Accounts payable Accrued liabilities: | 28,806 | 23,536 | | Payroll and related | 36.324 | 38.566 | | Property and other taxes | | 19.522 | | Interest | 21.209 | 9,296 | | Progressive jackpots and slot club awards | 15.025 | | | Liabilities related to assets held for sale | 4.587 | 4.362 | | Other Other | | 40.549 | | Total current liabilities | 178.656 | 156.116 | | Long-term debisless current maturities | | ≅ 1₹149,038† | | Deferred income taxes | 37.103 | 36.057 | | Otheraconicd liabilities | 33 844 | | | Other long-term liabilities | 16,799 | 16.556 | | Stockholders equity: | | | | Preferred stock, \$.01 par value; 2,000,000 shares authorized; none issued | | | | Common stock; \$101; par. value; (60,000,000; shares authorized; shares issued: 42,066; 148 at July; 29,52 | 012 | | | and:42:066:148 at April:29:2012 | 421 | 421 | | Class B common stock, \$.01 par value; 3,000,000 shares authorized; none issued | | | | Additional paid in capital 1975 and 197 | | 247,855 | | Retained earnings (deficit) | (19,997) | (26,658) | | Accumulated other comprehensive (loss) income | | (855) | | | 224,927 | 220.763 | | Treasury/stock; 2:753:233 shares at July 29 2012 and 3:083:867/shares at April 29:2012 | | (37:143) | | Total stockholders' equity | 191,766 | <u> 183.620</u> | | Total liabilities and stockholders equity | \$1,605,757 | \$1₹574 <u>.970</u> | | _ | | | ## Isle of Capri Casinos, Inc. Supplemental Data - Net Revenues (unaudited, in thousands) | · | Three Mo | nths Ended | |--|------------------|------------------| | | July 29,
2012 | July 24,
2011 | | Properties Not Impacted by Flooding | 2012 | 2011
 | | Lake Charles, Louisiana | \$ 33,578 | \$ 35,924 | | Kansas Gitya Missouri | 18.520 | | | Boonville, Missouri | 20,388 | 20.087 | | Bettendorf, Iowa | 19,855 | 20,081 | | Marquette, Iowa | 7,381 | 7;501 | | Waterloo, Iowa Waterl | 21,412 | | | Black Hawk, Colorado | 31,353 | 31,361 | | Pompanos Elonda | 34.685 | | | | 187,172 | 189,814 | | Properties:Impacted by Irlooding | 7.001 | 1025 | | Natchez, Mississippi | · 7.001 | 4,025
9,752 | | Eula, Mississippi Vicksburg, Mississippi | 7,558 | 6,379 | | Caruthersville: Missouri | 8.633 | | | Davenport, Iowa | 10,646 | 10,254 | | | 48 469 | | | | | | | Property Net: Revenues before Other | 235.641 | 227436 | | Other | 182 | 167 | | Net Revenues from Continuing Operations | S 235,823 | S 227/603 | | | | | # Isle of Capri Casinos, Inc. Reconciliation of Operating Income (Loss) to Adjusted EBITDA (unaudited, in thousands) | | | Three Me | onths Ended July 29 | 2012 | <u> </u> | |--
--|--|---|--|---| | | Operating
Income
(Loss) | Depreciation and Amortization | Stock-Based
Compensation | Preopening | Adjusted
EBITDA | | Properties Not Impacted by Flooding | e 2.262 | C 2 112 | \$ 4 | \$ — | ¢ 5.470 | | Lake Charles, Louisiana Kansas Gity Missouri | \$ 3,363
3,115 | \$ 2,112
2,112
1,039 | | | \$ 5,479
4,156 | | Boonville, Missouri | 6,494 | 867 | 5 | | 7,366 | | Bettendorf-lowa | 3 530 | ###### 1.713 = | Maria de la 1 5 e | | 5 248 | | Marquette, Iowa | 1,259 | 431 | 5 | - | 1,695 | | Waterloo, Iowa | 三三三三三年1914日 | | | | 6.411 | | Black Hawk, Colorado | 5,408 | 2,148 | 10 | | 7,566 | | Pompano, Florida | 2,731 = 2,731 = | 11.774 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 4517 | | | 30,820 | 11,576 | 42 | | 42,438 | | Properties Impacted by Flooding Natchez, Mississippi | 843 | 468 | 5 | | 1,316 | | LulaiMississippi | 043
19107 | 408 | | | 1,316 | | Vicksburg, Mississippi | 595 | 1.044 | 4 | | 1,643 | | Caruthersville, Missouri | 823 | 856 | | | 1,684 | | Davenport, Iowa | 1,601 | 528 | 5 | | 2,134 | | | 建设 1969
1969 | 4.619 | 24 | | 9,612 | | | | | | | | | Total Operating Properties | 35,789 | 16:195 | 66≣ | | 52,050 | | Corporate and Other | (9,605) | 627 | 1,252 | 687 | (7,039) | | Total | S===26.184 | \$\$\$\$\$\$16,822 \$ | \$ 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | \$355687 | \$ 45:011 | | | | | | | | | | | Three Mo | onths Ended July 24 | . 2011 | | | | Operating | Depreciation | onths Ended July 24 | , 2011 | | | | Încome | Depreciation
and | Stock-Based | | Adjusted
FRITDA | | Properties Not Impacted by Flooding | | Depreciation | | , 2011 Preopening | Adjusted
EBITDA | | Properties Not Impacted by Flooding | Income (Loss) \$ 4,459 | Depreciation and Amortization \$ 2,309 | Stock-Based | | EBITDA
\$ 6,787 | | Lake Charles, Louisiana
Kansas Gity#Missouri | Income (Loss) \$ 4,459 | Depreciation and Amortization \$ 2,309 | Stock-Based
Compensation
\$ 19 | Preopening | EBITDA
\$ 6,787
\$ 41134 | | Lake Charles, Louisiana Kansas Gity-Missouri Boonville, Missouri | Income (1.088) \$ 4,459 \$ 3,190 6,318 | Depreciation and Amortization \$ 2,309 \$ 2,309 \$ 78 | Stock-Based
Compensation
\$ 19 | Preopening | EBİTDA
\$ 6,787
\$ 47134 \$
7,215 | | Lake Charles, Louisiana Kansas Gity Missouri Boonville, Missouri Bettendorf lowa | Income (1.088) \$ 4,459 6,318 2,974 | Depreciation and Amortization \$ 2,309 \$ 78 \$ 2,029 | Stock-Based
Compensation
\$ 19
19 | Preopening | EBITDA
\$ 6,787
 | | Lake Charles, Louisiana Kansas Gity-Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Jowa | Income (1.088) \$ 4,459 \$ 31908 6,318 2,974 1,293 | Depreciation and Amortization \$ 2,309 \$ 393 \$ 878 \$ 2,029 \$ 432 | Stock-Based
Compensation
\$ 19 | Preopening | EBITDA
\$ 6,787
7,215
5,008
1,732 | | Lake Charles, Louisiana Kansas Gity-Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Jowa Waterloo, Jowa | Income (1.088) \$ 4,459 \$ 6,318 6,318 2,974 1,293 4,153 | Depreciation and Amortization \$ 2,309 \$ 78 \$ 2,029 432 | Stock-Bused
Compensation
\$ 19
19
19
19 | Preopening | EBITDA
\$ 6,787
7,215
5,008
1,732
5,797 | | Lake Charles, Louisiana Kansas Gity-Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Iowa Waterloo, Jowa Black Hawk, Colorado | Income (1.088) \$ 4,459 \$ 31908 6,318 2,974 1,293 | Depreciation and Amortization \$ 2,309 \$ 393 \$ 878 \$ 2,029 \$ 432 | Stock-Bused
Compensation
\$ 19
\$ 55
7 | Preopening | EBITDA
\$ 6,787
7,215
5,008
1,732
5,797
6,648 | | Lake Charles, Louisiana Kansas Gity-Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Jowa Waterloo, Jowa | Income (1.088) \$ 4,459 \$ 31908 6,318 2,974 1,293 4,153 3,633 | Depreciation and Amortization \$ 2,309 | Stock-Bused
Compensation
\$ 19
\$ 55
7
7 | Preopening | EBITDA \$ 6,787 | | Lake Charles, Louisiana Kansas Gity Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Iowa Waterloo, Jowa Black Hawk, Colorado Pompano, Florida Properties Impacted by Flooding | Income (Loss) \$ 4,459 \$ 6,318 6,318 1,293 4,153 3,633 2,920 28,940 | Depreciation and Amortization \$ 2,309 \$ 78 \$ 2,029 \$ 432 \$ 1,630 \$ 3,006 | Stock-Bused
Compensation
\$ 19
\$ 19
19
55
7 | Preopening | EBITDA
\$ 6,787
7,215
5,008
1,732
5,797
6,648 | | Lake Charles, Louisiana Kansas Gity-Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Iowa Waterloo, Jowa Black Hawk, Colorado Pompano, Florida Properties Impacted by Flooding Natchez, Mississippi | Income (Loss) \$ 4,459 \$ 6,318 \$ 2,974 \$ 1,293 \$ 3,633 \$ 2,920 \$ 28,940 | Depreciation and Amortization \$ 2,309 \$ 2,309 \$ 399 \$ 432 \$ 3,006 \$ 2,633 \$ 13,856 | Stock-Bused Compensation \$ 19 \$ 19 \$ 55 7 \$ 194 9 \$ 83 | Preopening | \$ 6,787 | | Lake Charles, Louisiana Kansas Gity-Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Iowa Waterloo, Jowa Black Hawk, Colorado Pompano, Florida Properties Impacted by Flooding Natchez, Mississippi Lula, Mississippi | Income (Loss) \$ 4,459 \$ 6,318 -2,974 -1,293 -3,633 -3,633 -2,920 -28,940 -1,194 | Depreciation and Amortization \$ 2,309 \$ 2,309 \$ 378 \$ 2,029 \$ 432 \$ 11,630 \$ 3,006 \$ 2,633 \$ 13,856 \$ 360 \$ 17,71 | Stock-Bused Compensation \$ 19 \$ 19 \$ 55 7 \$ 194 9 \$ 83 | Preopening | \$ 6,787 | | Lake Charles, Louisiana Kansas Gily-Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Iowa
Waterloo, Jowa Black Hawk, Colorado Properties Impacted by Flooding Natchez, Mississippi Lula-Mississippi Vicksburg, Mississippi | Income (Loss) \$ 4,459 \$ 6,318 | Depreciation and Amortization \$ 2,309 \$ 2,309 \$ 399 \$ 432 \$ 3,006 \$ 2,633 \$ 13,856 \$ 360 \$ 1,771 \$ 1,269 | Stock-Bused Compensation \$ 19 \$ 19 \$ 55 7 \$ 194 9 \$ 83 | Preopening | \$ 6,787 | | Lake Charles, Louisiana Kansas Gily-Missouri Boonville, Missouri Bettendorf, lowa Marquette, Iowa Waterloo, lowa Black Hawk, Colorado Pompano, Florida Properties Impacted by Flooding Natchez, Mississippi Lula-Mississippi Vicksburg, Mississippi Caruthers ille, Missouri | Income (Loss) \$ 4,459 \$ 6,318 6,318 2,974 1,293 3,633 2,920 28,940 194 (588) (35) | Depreciation and Amortization \$ 2,309 | Stock-Bused Compensation \$ 19 \$ 55 7 \$ 19 \$ 9 \$ 165 83 \$ 8 | Preopening | \$ 6,787 | | Lake Charles, Louisiana Kansas Gily-Missouri Boonville, Missouri Bettendorf, Jowa Marquette, Iowa Waterloo, Jowa Black Hawk, Colorado Properties Impacted by Flooding Natchez, Mississippi Lula-Mississippi Vicksburg, Mississippi | Income (Loss) \$ 4,459 \$ 6,318 -2,974 1,293 -3,633 -2,920 -28,940 -194 -(588) -(35) -1,692 | Depreciation and Amortization \$ 2,309 \$ 2,309 \$ 878 \$ 2,029 \$ 432 \$ 11,630 \$ 3,006 \$ 2,633 \$ 13,856 \$ 360 \$ 1,771 \$ 1,269 \$ 785 \$ 564 | Stock-Bused Compensation \$ 19 \$ 19 \$ 55 7 \$ 194 9 \$ 83 | Preopening | \$ 6,787 | | Lake Charles, Louisiana Kansas Gily-Missouri Boonville, Missouri Bettendorf, lowa Marquette, Iowa Waterloo, lowa Black Hawk, Colorado Pompano, Florida Properties Impacted by Flooding Natchez, Mississippi Lula-Mississippi Vicksburg, Mississippi Caruthers ille, Missouri | Income (Loss) \$ 4,459 \$ 6,318 6,318 2,974 1,293 3,633 2,920 28,940 194 (588) (35) | Depreciation and Amortization \$ 2,309 | Stock-Bused Compensation \$ 19 \$ 55 7 \$ 19 \$ 9 \$ 165 83 \$ 8 | Preopening | \$ 6,787 | | Lake Charles, Louisiana Kansas Gity-Missouri Boonville, Missouri Bettendorf-Towa Marquette, Iowa Waterloo-Towa Black Hawk, Colorado Pompano, Florida Properties Impacted by Flooding Natchez, Mississippi Lula-Mississippi Caruthers ville-Missouri Davenport, Iowa | Income (Loss) \$ 4,459 \$ 6,318 -2,974 1,293 -4,153 -3,633 -2,920 -28,940 -194 -(588) -(35) -1,692 -1,458 | Depreciation and Amortization \$ 2,309 \$ 878 \$ 2,029 \$ 432 \$ 11,630 \$ 3,006 \$ 2,633 \$ 13,856 \$ 360 \$ 18,774 \$ 1,269 \$ 785 \$ 564 | Stock-Bused Compensation \$ 19 19 55 7 114 9 55 83 819 88 88 843 | Preopening S - S - S - S - S - S - S - S - S - S | \$ 6,787 | | Lake Charles, Louisiana Kansas Gity-Missouri Boonville, Missouri Bettendorf, lowa Marquette, Iowa Waterloo, lowa Black Hawk, Colorado Properties Impacted by Flooding Natchez Mississippi Lula-Mississippi Carutiers ville-Missouri Davenport, Iowa Total Operating Properties | Income (Loss) \$ 4,459 \$ 6,318 -2,974 1,293 -3,633 -2,920 -28,940 -194 -(588) -(35) -1,692 | Depreciation and Amortization \$ 2,309 \$ 78 \$ 2,029 \$ 432 \$ 11,630 \$ 3,006 \$ 2,633 \$ 13,856 \$ 360 \$ 1,771 \$ 1,269 \$ 785 \$ 564 \$ 14,749 \$ 18,605 \$ 571 | Stock-Bused Compensation \$ 19 \$ 19 \$ 55 7 \$ 19 \$ 55 83 \$ 8 \$ 8 \$ 19 \$ 19 \$ 19 \$ 19 \$ 19 \$ 19 \$ 19 \$ 19 | Preopening S - S - S - S - S - S - S - S - S - S | \$ 6,787 | | Lake Charles, Louisiana Kansas Gity-Missouri Boonville, Missouri Bettendorf-Towa Marquette, Iowa Waterloo-Towa Black Hawk, Colorado Pompano, Florida Properties Impacted by Flooding Natchez, Mississippi Lula-Mississippi Caruthersville-Missouri Davenport, Iowa | Income (Loss) | Depreciation and Amortization \$ 2,309 \$ 788 \$ 2,029 \$ 432 \$ 2,633 \$ 13,856 \$ 3,006 \$ 2,633 \$ 13,856 \$ 360 \$ 18,774 \$ 1,269 \$ 785 \$ 564 \$ 34,749 \$ 18,605 | Stock-Bused Compensation \$ 19 \$ 19 \$ 55 7 \$ 19 \$ 55 83 \$ 8 \$ 8 \$ 19 \$ 19 \$ 19 \$ 19 \$ 19 \$ 19 \$ 19 \$ 19 | Preopening \$ | \$ 6,787 | # Isle of Capri Casinos, Inc. Reconciliation of Income (Loss) From Continuing Operations to Adjusted EBITDA (unaudited, in thousands) | | Three Mon | ths Ended | |--|-------------|-------------------| | | July 29, | July 24, | | | 2012 | 2011 | | Income (loss) from continuing operations | S====[4:744 | \$ (2,559) 到 | | Income tax provision | 1,318 | (1,561) | | Denvative:(income):expense | (134) | 231 | | Interest income | (175) | (243) | | Interest expense | 20,431 | 21,825 | | Depreciation and amortization | 16,822 | 19,176 | | Stock-based compensation | 1,318 | 1947 | | Preopening | <u>687</u> | 36 | | Adjusted EBINDA = 10 and an | \$ 45.011 | 第二章 38,852 | | | | | 1. Adjusted EBITDA is "earnings before interest and other non-operating income (expense), income taxes, stock-based compensation, preopening expense and depreciation and amortization." Adjusted EBITDA is presented solely as a supplemental disclosure because management believes that it is 1) a widely used measure of operating performance in the gaming industry, 2) used as a component of calculating required leverage and minimum interest coverage ratios under our Senior Credit Facility and 3) a principal basis of valuing gaming companies. Management uses Adjusted EBITDA as the primary measure of the Company's operating properties performance, and they are important components in evaluating the performance of management and other operating personnel in the determination of certain components of employee compensation. Adjusted EBITDA should not be construed as an alternative to operating income as an indicator of the Company's operating performance, as an alternative to cash flows from operating activities as a measure of liquidity or as an alternative to any other measure determined in accordance with U.S. generally accepted accounting principles (GAAP). The Company has significant uses of cash flows; including capital expenditures, interest payments, taxes and debt principal repayments, which are not reflected in Adjusted EBITDA. Also, other gaming companies that report Adjusted EBITDA information may calculate Adjusted EBITDA in a different manner than the Company. A reconciliation of Adjusted EBITDA to income (loss) from continuing operations is included in the financial schedules accompanying this release. Certain of our debt agreements use a similar calculation of "Adjusted EBITDA" as a financial measure for the calculation of financial debt covenants and includes add back of items such as gain on early extinguishment of debt, pre-opening expenses, certain write-offs and valuation expenses, and non-cash stock compensation expense. Reference can be made to the definition of Adjusted EBITDA in the applicable debt agreements on file as Exhibits to our filings with the Securities and Exchange Commission. # ISLE OF CAPRI CASINOS INC (ISLE) **8-K**Current report filing Filed on 09/07/2012 Filed Period 09/07/2012 THOMSON REUTERS ACCELUS" # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 # FORM 8-K CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): September 7, 2012 # ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A (Former name or former address, if changed since last report) | | ck the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant er any of the following provisions: | |---|---| | | Written communications pursuant to Rule 425 under the Securities Act (17 CFR
230.245) | | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | ū | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | ### Item 8.01. Other Events. On September 7, 2012, Isle of Capri Casinos, Inc. redeemed the remaining \$19,044,000 in aggregate principal amount of its outstanding 7% Senior Subordinated Notes due 2014 that were not purchased in its previously announced and completed cash tender offer. ## **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. # ISLE OF CAPRI CASINOS, INC. Date: September 7, 2012 By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ### FORM 8-K # CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): October 16, 2012 ## ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538* (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A (Former name or former address; if changed since last report) | ck the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following risions: | |---| | Written communications pursuant to Rule 425 under the Securities Act (17 CFR-230.245) | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | | • | Item 5.02. Departure of Directors or Certain Officers; Election of Directors; Appointment of Certain Officers; Compensatory Arrangements of Certain Officers. Appointment of Bonnie Biumi to the Board of Directors On October 16, 2012, the Board of Directors of the Registrant appointed Bonnie Biumi to the Board of Directors effective immediately. Ms. Biumi fills the vacancy created when a Board member resigned effective October 16, 2012. Ms. Biumi was nominated by the Nominating, Leadership Development and Corporate Governance Committee of the Board of Directors. Ms. Biumi will serve on the Compensation Committee and the Strategic Committee of the Board of Directors as well as the Company's Compliance Committee. Ms. Biumi will be compensated according to the previously disclosed director compensation plan of the Registrant. A copy of the press release of the Registrant is attached hereto as Exhibit 99.1. Adoption of the Isle of Capri Casinos, Inc. Amended and Restated 2009 Long-Term Stock Incentive Plan At the Annual Meeting of Stockholders held on October 16, 2012, the Registrant's stockholders approved the adoption of the Isle of Capri Casinos, inc. Amended and Restated 2009 Long-Term Stock Incentive Plan (the "Amended and Restated Plan"). The Isle of Capri Casinos, Inc. 2009 Long-Term Stock Incentive Plan (the "Original Plan") was adopted by the Registrant's Board of Directors on August 20, 2009 and approved by the Registrant's Stockholders on October 6, 2009. The Original Plan replaced the Isle of Capri Casinos, Inc. Amended and Restated 2000 Long-Term Stock Incentive Plan (the "2000 Plan"). The Original Plan provides for the grant of non-qualified stock options ("NQSOs") and incentive stock options ("ISOs"), stock appreciation rights ("SARs"), full value awards and cash incentive awards. The primary purpose for amending the Original Plan is to increase the number of shares reserved for issuance and to update certain of the provisions of the Original Plan. The Amended and Restated Plan replaces the Original Plan. The Amended and Restated Plan is administered by the Registrant's Compensation Committee. The Compensation Committee selects the employees, officers and directors who will be granted awards under the Amended and Restated Plan and thereby become "participants" in the Amended and Restated Plan. All of the Registrant's employees, officers and directors, and the directors, officers and employees of the Registrant's affiliates are eligible to participate in the Amended and Restated Plan. The number of shares of the Registrant's common stock reserved for issuance under the Amended and Restated Plan is the sum of (a) 2,750,000 shares plus (b) any shares of common stock remaining for issuance under the 2000 Plan as of the effective date of the Original Plan (including any shares added back to the 2000 Plan pursuant to the terms of the 2000 Plan from a plan other than the 2000 Plan), plus (c) any shares of common stock that would have been available for awards granted under the 2000 Plan due to forfeiture, expiration or cancellation of awards without delivery of shares of common stock or which result in the forfeiture of the shares of common stock back to the Registrant (including any shares that would have been available under the 2000 Plan pursuant to the terms of the 2000 Plan due to forfeiture, expiration or cancellation of awards made under a plan other than the 2000 Plan). Under the Amended and Restated Plan, the Compensation Committee may grant (a) options to purchase the Registrant's common stock, which options may be either ISOs or NQSOs and (b) SARs. An option entitles the participant to purchase shares of the Registrant's common stock at an exercise price established at the time the option is granted. An SAR entitles the participant to receive, in shares of the Registrant's common stock or cash, as determined at the time the SAR is granted, value equal to (or based on) the excess of the value of a specified number of shares of the Registrant's common stock over an exercise price established at the time the SAR is granted. In no event can the exercise price under an option or SAR be less than the fair market value of a share of the Registrant's common stock on the date the award is granted. Each option and SAR will be exercisable in accordance with the terms established by the Compensation Committee at the time of grant and the committee may, in its discretion, accelerate the vesting dates set at the time of grant. In no event will an option or SAR be exercisable more than 10 years after it is granted. The Compensation Committee may grant full value awards and cash incentive awards under the Amended and Restated Plan. A full value award is the grant of one or more shares of the Registrant's common stock or a right (other than an option or SAR) to receive one or more shares of the Registrant's common stock in the future. The grant of a full value award may be in consideration of a participant's previously performed service or surrender of other compensation, may be contingent on the achievement of performance or other objectives during a specified period, may be subject to a risk of forfeiture or other restrictions that lapse on the achievement of one or more goals relating to completion of service or the achievement of performance 2 or other objectives or may be subject to such other conditions, restrictions and contingencies as the Compensation Committee determines, including conformity with the Registrant's recoupment or clawback policies, if any. A cash incentive award is the grant of a right to receive a payment of eash or shares of the Registrant's common stock having a value equivalent to the eash otherwise payable that is contingent on achievement of performance objectives over a specified period established by the Compensation Committee. Cash incentive awards may be subject to such other restrictions and contingencies as determined by the Compensation Committee, including provisions relating to deferred payment. Awards under the Amended and Restated Plan may be settled through cash payments, the delivery of shares of the Registrant's common stock, the granting of replacement awards, or a combination thereof, as the Compensation Committee determines. Settlement may be subject to such conditions, restrictions and contingencies as the Compensation Committee shall determine. An award under the Amended and Restated Plan (other than an option or SAR) may provide the participant with the right to receive dividend payments or dividend equivalent payments with respect to the Registrant's common stock subject to the award (both before and after the common stock subject to the award is earned, vested, or acquired), provided that no dividends or dividend equivalent units will be paid or settled with respect to performance-based awards prior to the date on which the underlying award is earned based on satisfaction of the performance targets. The Compensation Committee may designate whether any full value award or cash incentive award being granted to any participant under the Amended and Restated Plan is intended to be "performance-based compensation" as that term is used in section 162(m) of the Internal Revenue Code. Any such awards that are designated as intended to be "performance-based compensation" shall be conditioned on the achievement of one or more performance targets and one or more "performance measures", as selected by the Compensation Committee. Additional terms of the Amended and Restated Plan are described in the
Registrant's Definitive Proxy Statement on Schedule 14A as filed with the Securities and Exchange Commission on August 22, 2012. The Amended and Restated Plan is attached hereto as Exhibit 10.1 and incorporated herein by reference. #### Item 5.07. Submission of Matters to a vote of Security Holders. On October 16, 2012, the Registrant held its Annual Meeting of Stockholders. The stockholders (1) elected three Class II Directors to the Registrant's Board of Directors to serve until the 2015 Annual Meeting of Stockholders or until their respective successors have been duly elected and qualified, (2) ratified the Audit Committee's selection of Ernst & Young, LLP as the Registrant's independent registered public accounting firm for the 2013 fiscal year and (3) approved the adoption of the Isle of Capri Casinos, Inc. Amended and Restated 2009 Long-Term Stock Incentive Plan. The stockholders elected three Class II Directors to the Registrant's Board of Directors, with voting as follows: | | | Votes | |------------------------|------------|------------| | Election of Directors | . FOR | WITHHELD | | Jeitrey, D.; Göldstein | | 8:632:051 | | Virginia McDowell | 24,098,710 | 10,250,064 | | lee(SaWielansky | 27.00U.LU | 4,462,5115 | There were 3,543.005 broker non-votes. - 2. The stockholders ratified the selection of Ernst & Young LLP as the Registrant's independent registered public accounting firm for the 2013 fiscal year, with voting as follows: 35.617,934 for, 2.263.805 against, 10.040 abstaining, 0 broker non-votes. - 3. The stockholders approved the adoption of the Isle of Capri Casinos, Inc. Amended and Restated 2009 Long-Term Stock Incentive Plan, with voting as follows: 24,330.395 for, 10,004,761 against, 13,618 abstaining, 3,543,005 broker non-votes. #### Item 9.01. Financial Statements and Exhibits. #### (d) Exhibits. | Exhibit No. | Description | | |-------------|---|--| | 10.1 | Isle of Capri Casinos, Inc. Amended and Restated 2009 Long-Term Stock Incentive Plan. | | | 99.1 | Press Release Announcing Appointment of Bonnie Biumi to the Board of Directors, dated October 17, 2012. | | | | | | #### SIGNATURES Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. ### ISLE OF CAPŘI CASINOS, INC. Date: October 19, 2012 Ву: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary #### EXHIBIT INDEX | Number | Exhibit | |--------|--| | 10.1 | Isle of Capri Casinos, Inc. Amended and Restated 2009 Long-Term Stock Incentive Plan. | | 99.1 | Press Release Announcing Appointment of Bonnie Biumi to the Board of Directors, dated October 17, 2012 | | | | | | 5 | #### ISLE OF CAPRI CASINOS, INC. AMENDED AND RESTATED 2009 LONG-TERM STOCK INCENTIVE PLAN #### SECTION 1 #### **GENERAL** - Purpose and History. The Isle of Capri Casinos, Inc. 2009 Long-Term Stock Incentive Plan (the "Plan") was established by Isle of Capri Casinos, Inc. (the "Company") to (a) attract and retain persons eligible to participate in the Plan; (b) motivate Participants, by means of appropriate incentives, to achieve long-range goals; (c) provide incentive compensation opportunities that are competitive with those of other similar companies; and (d) further identify Participants' interests with those of the Company's other stockholders through compensation that is based on the Company's common stock, and thereby promote the long-term financial interest of the Company and its Affiliates, including the growth in value of the Company's equity and enhancement of long-term stockholder return. The Plan replaced the Isle of Capri Casinos, Inc. Amended and Restated 2000 Long-Term Stock Incentive Plan (the "Prior Plan"). The Plan is hereby amended and restated to increase the number of shares of Stock available for issuance hereunder and to update certain other provisions. The Plan as amended and restated was adopted by the Board on July 19, 2012 and shall become effective upon the Approval Date. No Awards shall be made under the Plan as amended and restated unless and until it is approved by the Company's stockholders. - 1.2. * Operation, Administration, and Definitions. The operation and administration of the Plan, including the Awards made under the Plan, shall be subject to the provisions of Section 7 (relating to operation and administration). Capitalized terms used in the Plan are defined in Section 9. - 1.3. Participation. For purposes of the Plan, a "Participant" is any Eligible Person to whom an Award is granted under the Plan. Subject to the terms and conditions of the Plan, the Committee shall determine and designate, from time to time, from among the Eligible Persons those persons who will be granted one or more Awards under the Plan. #### **SECTION 2** #### OPTIONS AND SARS #### 2.1. Definitions. (a) The grant of an "Option" under the Plan entitles the Participant to purchase shares of Stock at an Exercise Price established by the Committee at the time the Option is granted. Any Option granted under this Section 2 may be either an incentive stock option (an "ISO") or a non-qualified stock option (an "NQSO"), as determined in the discretion of the Committee; provided, however, that ISOs may only be granted to employees of the Company or an Affiliate. An "ISO" is an Option that is intended to satisfy the requirements applicable to an "incentive stock option" described in section 422(b) of the Code. An "NQSO" is an Option that is not intended to be an "incentive stock option" as that term is described in section 422(b) of the Code. An Option will be deemed to be an NQSO unless it is specifically designated by the Committee at the time of grant as an ISO and to the extent that an Option is granted as an ISO but fails, in whole or in part, to satisfy the requirements of an ISO (whether at the time of grant or thereafter), the Option shall be treated as an NQSO to the extent that the ISO requirements are not satisfied. - (b) The grant of a stock appreciation right (an "SAR") under the Plan entitles the Participant to receive, in cash or Stock (as determined in accordance with the terms of the Plan), value equal to (or otherwise based on) the excess of: (a) the Fair Market Value of a specified number of shares of Stock at the time of exercise; over (b) the Exercise Price established by the Committee at the time the SAR is granted. - 2.2. Exercise Price. The "Exercise Price" of each Option and SAR granted under this Section 2 shall be established by the Committee, or shall be determined by a method established by the Committee, at the time the Option or SAR is granted; provided, however, that in no event shall the Exercise Price be less than 100% of the Fair Market Value of a share of Stock on the date of grant (or, if greater, the par value of a share of Stock on such date). Notwithstanding the foregoing, Options and SARs granted under the Plan in replacement for awards under plans and arrangements of the Company or an Affiliate assumed in business combinations may provide for Exercise Price that are less than the Fair Market Value of the Stock at the time of the replacement grants if the Committee determines that such Exercise Price is appropriate to preserve the economic benefit of the award and provided that all requirements of section 409A of the Code are satisfied. - 2.3. Exercise/Vesting. Except as otherwise expressly provided in the Plan, Options and SARs shall become vested and exercisable in accordance with such terms and conditions and during such periods as may be established by the Committee as set forth in the Award Agreement; provided, however, that notwithstanding any vesting dates set by the Committee in such Award Agreement, the Committee may, in its sole discretion, accelerate the exercisability of any Option or SAR, which acceleration shall not affect the terms and conditions of such Option or SAR other than with respect to exercisability. No Option or SAR may be exercised after the Expiration Date applicable to that Option or SAR. - 2.4. Payment of Option Exercise Price. The payment of the Exercise Price of an Option granted under this Section 2 shall be subject to the following: - (a) Subject to the following provisions of this subsection 2.4, the full Exercise Price for shares of Stock purchased upon the exercise of any Option shall be paid at the time of such exercise (except that, in the case of an exercise arrangement approved by the Committee and described in paragraph 2.4(c), payment may be made as soon as practicable after the exercise). - (b) Subject to applicable law, the Exercise Price shall be payable (i) in each or each equivalents, (ii) by tendering, by either actual delivery or by attestation, shares of Stock acceptable to the Committee, and valued at Fair Market Value as of the day of exercise, or (iii) in any combination of (i) and (ii), as determined by the Committee. - (c) Subject to applicable law and procedures established by the Committee, the Committee may permit a Participant to elect to pay the Exercise Price upon the exercise of an Option by irrevocably authorizing a third party to sell shares of Stock (or a sufficient portion of the shares) acquired upon exercise of the Option and remit to the 2 Company a sufficient portion of the sale proceeds to pay the entire Exercise Price and any tax withholding resulting from such exercise. - 2.5. Settlement of Award, Settlement of Options and SARs is subject to subsection 5.5. - 2.6. Post-Exercise Limitations. The Committee, in its discretion, may impose such restrictions on shares of Stock acquired pursuant to the exercise of an Option or SAR as it determines to be desirable, including, without
limitation, restrictions relating to the disposition of the shares and forfeiture restrictions based on service, performance, Stock ownership by the Participant, conformity with the Company's recoupment or clawback policies, if any, and such other factors as the Committee determines to be appropriate. - 2.7. No Repricing. Except for either adjustments pursuant to subsection 4.2 (relating to the adjustment of shares), or reductions of the Exercise Price approved by the Company's stockholders, the Exercise Price for any outstanding Option or SAR may not be decreased after the date of grant nor may an outstanding Option or SAR granted under the Plan be surrendered to the Company for other Awards or as consideration for the grant of a replacement Option or SAR with a lower exercise price or a Full Value Award. Except as approved by the Company's stockholders or in accordance with subsection 4.2, in no event shall any Option or SAR granted under the Plan be surrendered to the Company in consideration for a cash payment if, at the time of such surrender, the Exercise Price of the Option or SAR is greater than the then current Fair Market Value of a share of Stock. In addition, no repricing of an Option or SAR shall be permitted without the approval of the Company's stockholders if such approval is required under the rules of any stock exchange on which the Stock is listed. - 2.8. Required Notice of ISO Share Disposition. Each Participant who is awarded an ISO under the Plan shall notify the Company in writing immediately after the date he or she makes a disqualifying disposition of any Stock acquired pursuant to the exercise of such ISO. A disqualifying disposition is any disposition (including any sale) of such Stock before the later of (a) two years after the date of grant of the ISO or (b) one year after the date the Participant acquired the Stock upon exercise of the ISO. - 2.9. Limits on ISOs. Notwithstanding anything to the contrary in this Section 2, if an ISO is granted to a Participant who owns stock representing more than ten percent of the voting power of all classes of stock of the Company and its Affiliates, the Expiration Date shall not be later than the fifth anniversary of the date on which the ISO was granted and the Exercise Price shall be at least 110 percent of the Fair Market Value of the Stock subject to the ISO (determined on the date of grant). To the extent that the aggregate fair market value of shares of Stock with respect to which ISOs are exercisable for the first time by any individual during any calendar year (under all plans of the Company and all Affiliates) exceeds \$100,000, such Options shall be treated as NQSOs to the extent required by section 422 of the Code. - 2.10. Expiration Date. The "Expiration Date" with respect to an Option or SAR means the date established as the Expiration Date by the Committee at the time of grant. In no event shall the Expiration Date of an Option or SAR be later than the ten-year anniversary of the date on which the Option or SAR is granted or such shorter period required by applicable law or the rules of any stock exchange on which the Stock is listed). 2 #### SECTION 3 #### FULL VALUE AWARDS AND CASH INCENTIVE AWARDS #### 3.1. Definitions. - (a) A "Full Value Award" is a grant of one or more shares of Stock or a right to receive one or more shares of Stock in the future (other than the grant of an Option or SAR), including restricted stock, restricted stock units, deferred stock units, performance stock, and performance stock units. Such grants may be subject to one or more of the following, as determined by the Committee: - (i) The grant may be in consideration of a Participant's previously performed services or surrender of other compensation that may be due. - (ii) The grant may be contingent on the achievement of performance or other objectives (including completion of service) during a specified period. (iii) The grant may be subject to a risk of forfeiture or other restrictions that will lapse upon the achievement of one or more goals relating to completion of service by the Participant, or achievement of performance or other objectives. The grant of Full Value Awards may also be subject to such other conditions, restrictions and contingencies, as determined by the Committee, including provisions relating to dividend or dividend equivalent rights, deferred payment or settlement and conformity with the Company's recomment or clawback policies, if any. - (b) A "Cash Incentive Award" is the grant of a right to receive a payment of cash (or, in the discretion of the Committee, shares of Stock having a value equivalent to the cash otherwise payable) that is contingent on achievement of performance objectives over a specified period established by the Committee. The grant of Cash Incentive Awards may also be subject to such other conditions, restrictions and contingencies as determined by the Committee, including provisions relating to deferred payment. - 3.2. Special Vesting Rules. Except for (a) awards granted in lieu of other compensation, (b) grants that are a form of payment for earned performance awards or other incentive compensation, and (c) grants made to newly eligible Participants to replace awards from a prior employer (l) if an employee's right to become vested in a Full Value Award is conditioned on the completion of a specified period of service with the Company or the Affiliates, without achievement of performance targets or other performance objectives (whether or not related to Performance Measures) being required as a condition of vesting, then the required period of service for full vesting shall be not less than three years, and (II) if an employee's right to become vested in a Full Value Award is conditioned upon the achievement of performance targets or other performance objectives (whether or not related to Performance Measures) being required as a condition of vesting, then the required vesting period shall be at least one year, subject, to the extent provided by the Committee, to pro 4 rated vesting over the course of such three or one year period, as applicable, and to acceleration of vesting in the event of the Participant's death, disability, involuntary termination or retirement or in connection with a Change in Control. - 3.3. Performance-Based Compensation. The Committee may designate a Full Value Award or Cash Incentive Award granted to any Participant as "Performance-Based Compensation" within the meaning of section 162(m) of the Code and regulations thereunder. To the extent required by section 162(m) of the Code, any Full Value Award or Cash Incentive Award so designated shall be conditioned on the achievement of one or more performance targets as determined by the Committee and the following additional requirements shall apply: - (a) The performance targets established for the performance period established by the Committee shall be objective (as that term is described in regulations under section 162(m) of the Code), and shall be established in writing by the Committee not later than 90 days after the beginning of the performance period (but in no event after 25% of the performance period has elapsed), and while the outcome as to the performance targets is substantially uncertain. The performance targets established by the Committee may be with respect to corporate performance, operating group or sub-group performance, individual company performance, other group or individual performance or division performance and shall be based on one or more of the Performance Measures. - (b) A Participant otherwise entitled to receive a Full Value Award or Cash Incentive Award for any performance period shall not receive a settlement or payment of the Award until the Committee has determined that the applicable performance target(s) have been attained. To the extent that the Committee exercises discretion in making the determination required by this paragraph 3.3(b), such exercise of discretion may not result in an increase in the amount of the payment. - (c) To the extent provided by the Committee, if a Participant's employment terminates because of death or disability, or if a Change in Control occurs prior to the Participant's termination date, the Participant's Full Value Award or Cash Incentive Award may become vested (or earned) without regard to whether the Full Value Award or Cash Incentive Award would be Performance-Based Compensation. Nothing in this Section 3 shall preclude the Committee from granting Full Value Awards or Cash Incentive Awards under the Plan or the Committee, the Company or an Affiliate from granting any Cash Incentive Awards or other cash awards outside the Plan that are not intended to be Performance-Based Compensation; provided, however, that, at the time of grant of Full Value Awards or Cash Incentive Awards by the Committee, the Committee shall designate whether such Awards are intended to constitute Performance-Based Compensation. To the extent that the provisions of this Section 3 reflect the requirements applicable to Performance-Based Compensation, such provisions shall not apply to the portion of the Award, if any, that is not intended to constitute Performance-Based Compensation. 5 #### SECTION 4 #### SHARES RESERVED, LIMITATIONS AND ADJUSTMENTS TO AWARDS - 4.1. Shares Subject to Plan. The shares of Stock for which Awards may be granted under the Plan shall be subject to the following: - (a) The shares of Stock with respect to which Awards may be made under the Plan shall be shares currently authorized but unissued or, to the extent permitted by applicable law, currently held or subsequently acquired by the Company as treasury shares, including shares purchased in the open market or in private transactions. - (b) Subject to the provisions of subsection 4.2, the maximum number of shares of Stock that may be delivered to Participants and their beneficiaries under the Plan shall be
equal to the sum of: (i) 2,750,000 shares of Stock; (ii) any shares of Stock available for future awards under the Prior Plan as of the Effective Date (including any shares added back to the Prior Plan; pursuant to the terms of the Prior Plan; from a plan other than the Prior Plan), and (iii) any shares of Stock that would have been available for awards granted under the Prior Plan due to forfeiture, expiration or cancellation of such awards without delivery of shares of Stock or which result in the forfeiture of the shares of Stock back to the Company (including any such shares which would have been available under the Prior Plan, pursuant to the terms of the Prior Plan, due to forfeiture, expiration or cancellation of awards made under a plan other than the Prior Plan). - (c) Substitute Awards shall not reduce the number of shares of Stock that may be issued under the Plan or that may be covered by Awards granted to any one Participant during any period pursuant to paragraph 4.1(g). - (d) Except as expressly provided by the terms of this Plan, the issuance by the Company of shares of stock of any class, or securities convertible into shares of stock of any class, for each or property or for labor or services, either upon direct sale, upon the exercise of rights or warrants to subscribe therefor or upon conversion of shares or obligations of the Company convertible into such shares or other securities, shall not affect, and no adjustment by reason thereof, shall be made with respect to Awards then outstanding hereunder. - (e) To the extent provided by the Committee, any Award may be settled in cash rather than Stock. To the extent any shares of Stock covered by an Award are not delivered to a Participant or beneficiary because the Award is forfeited or canceled, or the shares of Stock are not delivered because the Award is settled in cash or used to satisfy the applicable tax withholding obligation, such shares shall not be deemed to have been delivered for purposes of determining the maximum number of shares of Stock available for delivery under the Plan. - (f) If the exercise price of an Option granted under the Plan is satisfied by tendering shares of Stock to the Company (by either actual delivery or by attestation but not pursuant to an arrangement described in paragraph 2.4(c)), only the number of shares of Stock issued net of the shares of Stock tendered shall be deemed delivered for purposes of determining the maximum number of shares of Stock available for delivery under the Plan: 6 - (g) Subject to the provisions of subsection 4.2, the following additional maximums are imposed under the Plan: - (i) The maximum number of shares of Stock that may be delivered with respect to Options that are intended to be ISOs shall be 1,000,000. - (ii) For Awards of Options or SARs that are intended to be Performance-Based Compensation, no more than 750,000 shares of Stock may be subject to such Awards granted to any one individual during any one fiscal year period. If an Option is in tandem with an SAR, such that the exercise of the Option or SAR with respect to a share of Stock cancels the tandem SAR or Option right, respectively, with respect to such share, the tandem Option and SAR rights with respect to each share of Stock shall be counted as covering but one share of Stock for purposes of applying the limitations of this subparagraph (ii). - (iii) For Full Value Awards that are intended to be Performance-Based Compensation, no more than 750,000 shares of Stock may be subject to such Awards granted to any one individual during any one fiscal year period (regardless of whether settlement of the Award is to occur prior to, at the time of or after the time of vesting); provided, however, that such Awards shall be subject to the following: - (1) If the Awards are denominated in Stock but an equivalent amount of eash is delivered in lieu of delivery of shares of Stock, the foregoing limit shall be applied based on the methodology used by the Committee to convert the number of shares of Stock into cash. - (2) If the Awards are denominated in cash but an equivalent amount of Stock is delivered in lieu of delivery of cash, the foregoing limit shall be applied to the cash based on the methodology used by the Committee to convert the cash into shares of Stock. - (3) If delivery of Stock or cash is deferred until after the Stock or cash has been earned, any adjustment in the number of shares of Stock or amount of cash delivered to reflect actual or decined investment experience after the Stock or cash is earned (including additional shares attributable to dividends or dividend equivalent rights) shall be disregarded for purposes of the foregoing limit. - (iv) For Cash Incentive Awards that are intended to be Performance-Based Compensation, the maximum amount payable to any one individual in any one fiscal year period shall not exceed \$1,000,000; provided, however, that such Awards shall be subject to the following: - (1) If the Awards are denominated in Stock but an equivalent amount of cash is delivered in lieu of delivery of shares of Stock, the foregoing limit shall be applied based on the methodology used by the Committee to convert the number of shares of Stock into cash. - (2) If the Awards are denominated in cash but an equivalent amount of Stock is delivered in lieu of delivery of cash, the foregoing limit shall be applied to the cash based on the methodology used by the Committee to convert the cash into shares of Stock. - (3) If delivery of Stock or eash is deferred until after the Stock or eash has been earned, any adjustment in the number of shares of Stock or amount of eash delivered to reflect actual or deemed investment experience after the Stock or eash is earned (including additional shares attributable to dividends or dividend equivalent rights) shall be disregarded for purposes of the foregoing limit. - Adjustments to Shares and Awards. In the event of a corporate transaction involving the Company (including any stock dividend, stock split, reverse stock split, extraordinary cash dividend, recapitalization, reorganization, merger, consolidation, split-up, spin-off, combination or exchange of shares), sale of assets or subsidiaries, combination, or other corporate transaction that affects the Stock such that the Committee determines, in its sole discretion, that an adjustment is warranted in order to preserve the benefits or potential benefits or prevent the enlargement of benefits or Awards under the Plan, the Committee shall, in the manner that it determines equitable in its sole discretion, adjust the Awards. Action by the Committee may include, in its sole discretion: (a) adjustment of the number and kind of shares which may be delivered under the Plan (including adjustments to the number and kind of shares that may be granted to an individual during any specified time as described in subsection 4.1); (b) adjustment of the number and kind of shares subject to outstanding Awards; (c) adjustment of the Exercise Price of outstanding Options and SARs; and (d) any other adjustments that the Committee determines to be equitable (which may include, without limitation, (i) replacement of Awards with other Awards which the Committee determines have comparable value and which are based on stock of a company resulting from the transaction, and (ii) cancellation of the Award in return for cash payment of the current value of the Award, determined as though the Award is fully vested at the time of payment, provided that in the case of an Option or SAR, the amount of such payment may be the excess of value of the Stock subject to the Option or SAR at the time of the transaction over the Exercise Price). #### 4.3. Change in Control. (a) Notwithstanding the provisions of subsection 4.2 (but taking into account the provisions of paragraph 4.3(b)), in the event of a Change in Control (i) pursuant to which the Company does not survive (or survives as a direct or indirect subsidiary of another entity) and (ii) following which the voting stock of the Company or its successor (including a parent of the Company or its successor if the Company survives as a subsidiary) ceases to be traded on any national securities exchange, an Award that remains outstanding under the Plan on and after such Change in Control shall be converted to an Award to receive cash equal to or based on the per share value paid (or payable) to stockholders of the Company in connection with the Change in Control and payable at the same time as the Award would otherwise have been paid as determined under the Award Agreement and subject to the terms and conditions of the Plan; provided, however, that in such circumstances, any Option or SAR shall be cancelled upon the Change in Control over the Exercise Price payable at such time as permitted under section 409A of the Code as determined by the Committee. 8 - (b) Subject to the provisions of subsection 4.2 and paragraph 4.3(a) and except as otherwise provided or permitted in the Plan or the Award Agreement reflecting the applicable Award, in the event that (i) a Participant is employed or in service on the date of a Change in Control and (ii) the Participant's employment or service, as applicable, is terminated in a Qualifying Termination upon or within twelve months following the Change in Control, then all outstanding Options, SARs and related Awards which have not otherwise expired or otherwise vested shall become immediately exercisable and all other outstanding Awards shall become fully vested. Subject to the terms and conditions of the Plan and to the extent permitted under section 409A of the Code, the Committee may also provide for accelerated payment of all or any portion of an Award upon such a Qualifying Termination. - (c) The provisions of this subsection 4.3 shall apply only with respect to Awards made under the Plan after the Approval Date and, with respect to such Awards, shall supersede
any contrary provision in any employment, change in control or similar agreement between a Participant and the Company or an Affiliate except to the extent provided by the Committee. #### **SECTION 5** #### MISCELLANEOUS - 5.1. General Restrictions. Delivery of shares of Stock or other amounts under the Plan shall be subject to the following: - (a) Notwithstanding any other provision of the Plan, neither the Company nor any Affiliate shall have any obligation to deliver any shares of Stock under the Plan or make any other distribution of benefits under the Plan unless such delivery or distribution would comply with all applicable laws (including, without limitation, the requirements of the Securities Act of 1933), and the applicable requirements of any securities exchange or similar entity. - (b) In the case of a Participant who is subject to Section 16(a) and 16(b) of the Exchange Act, the Committee may, at any time, add such conditions and limitations to any Award to such Participant; or any feature of any such Award, as the Committee, in its sole discretion, deems necessary or desirable to comply with Section 16(a) or 16(b) and the rules and regulations thereunder or to obtain any exemption therefrom. - (c) To the extent that the Plan provides for issuance of stock certificates to reflect the issuance of shares of Stock, the issuance may be effected on a non-certificated basis, to the extent not prohibited by applicable law or the applicable rules of any stock exchange on which the Stock is listed. - 5.2. Tax Withholding. All Awards and other payments and distributions under the Plan are subject to withholding of all applicable taxes, and the Committee may condition the delivery of any shares or other payments or benefits under the Plan on satisfaction of the applicable withholding obligations. The Committee, in its discretion, and subject to such requirements as the Committee may impose prior to the occurrence of such withholding, may permit such withholding obligations to be satisfied through (a) cash payment by the 9 Participant, (b) through the surrender of shares of Stock acceptable to the Committee which the Participant already owns, or (c) through the surrender of shares of Stock to which the Participant is otherwise entitled under the Plan; provided, however, that previously-owned shares of Stock that have been held by the Participant or to which the Participant is entitled under the Plan may only be used to satisfy the minimum tax withholding required by applicable law (or other rates that will not have a negative accounting impact). - 5.3. Grant and Use of Awards. In the discretion of the Committee, a Participant may be granted any Award permitted under the provisions of the Plan, and more than one Award may be granted to a Participant. Subject to subsection 2.7 (relating to repricing) Awards may be granted as alternatives to or replacement of awards granted or outstanding under the Plan, or any other plan or arrangement of the Company or an Affiliate (including a plan or arrangement of a business or entity, all or a portion of which is acquired by the Company or an Affiliate). Subject to the overall limitation on the number of shares of Stock that may be delivered under the Plan, the Committee may use available shares of Stock as the form of payment for compensation, grants or rights earned or due under any other compensation plans or arrangements of the Company or an Affiliate, including the plans and arrangements of the Company or an Affiliate assumed in business combinations. - 5.4. Dividends and Dividend Equivalents. An Award (other than an Option or SAR Award) may provide the Participant with the right to receive dividend payments or dividend equivalent payments with respect to Stock subject to the Award (both before and after the Stock subject to the Award is earned, vested, or acquired), which payments may be either made currently or credited to an account for the Participant, and may be settled in eash or Stock; as determined by the Committee; provided, however, that notwithstanding the foregoing, no dividends or dividend equivalent rights will be paid or settled on performance-based awards prior to the date on which such awards have been earned based on the performance criteria established (and such dividends or dividend equivalent units may be accumulated during the performance period and paid after the award is earned). Any such settlements, and any such crediting of dividends or dividend equivalents or reinvestment in shares of Stock, may be subject to such conditions, restrictions and contingencies as the Committee shall establish, including the reinvestment of such credited amounts in Stock equivalents - 5.5. Settlement of Awards. The obligation to make payments and distributions with respect to Awards may be satisfied through cash payments, the delivery of shares of Stock, the granting of replacement Awards, or combination thereof as the Committee shall determine. Satisfaction of any such obligations under an Award, which is sometimes referred to as "settlement" of the Award, may be subject to such conditions, restrictions and contingencies as the Committee shall determine. The Committee may permit or require the deferral of any Award payment, subject to such rules and procedures as it may establish (consistent with section 409A of the Code, if applicable), which may include provisions for the payment or crediting of interest or dividend equivalents may include converting such credits into deferred Stock equivalents; provided, however, that dividend equivalents may not be granted with respect to Options or SARs and neither Options nor SARs may be converted to Stock equivalents. Each Affiliate shall be liable for payment of each due under the Plan with respect to any Participant to the extent that such benefits are attributable to the services rendered for that Affiliate by the Participant. Any disputes relating to liability of an Affiliate for each payments shall be resolved by the Committee. 10 - 5.6. Transferability. Except as otherwise provided by the Committee, Awards under the Plan are not transferable except as designated by the Participant by will or by the laws of descent and distribution. In no event, however, shall any Award be transferred for value. To the extent that the Participant who receives an Award under the Plan has the right to exercise such Award, the Award may be exercised during the lifetime of the Participant only by the Participant. - 5.7. Form and Time of Elections. Unless otherwise specified herein, each election required or permitted to be made by any Participant or other person entitled to benefits under the Plan, and any permitted modification, or revocation thereof, shall be in writing filed with the Committee at such times, in such form, and subject to such restrictions and limitations, not inconsistent with the terms of the Plan, as the Committee shall require. - 5.8. Agreement With Company. An Award under the Plan shall be subject to such terms and conditions, not inconsistent with the Plan, as the Committee shall, in its sole discretion, prescribe. The Company shall require a Participant to enter into an agreement (as "Award Agreement") with the Company or an Affiliate, as applicable in a form (including electronic) specified by the Committee, which sets forth the terms and conditions of the Award, which requires the Participant to agree to the terms and conditions of the Plan and/or which contains such additional terms and conditions not inconsistent with the Plan as the Committee may, in its sole discretion, prescribe. An agreement shall be treated as an Award Agreement for purposes of the Plan even if the Participant is not required to sign the agreement. - 5.9. Action by Company or Affiliate. Any action required or permitted to be taken by the Company or any Affiliate shall be by resolution of its board of directors, or by action of one or more members of the board (including a committee of the board) who are duly authorized to act for the board, or (except to the extent prohibited by applicable law or applicable rules of any stock exchange) by a duly authorized officer of such company. Any action required or permitted to be taken by an Affiliate which is a partnership shall be by a general partner of such partnership or by a duly authorized officer thereof. - 5.10. Gender and Number. Where the context admits, words in any gender shall include any other gender, words in the singular shall include the plural and the plural shall include the singular. - 5.11. Limitation of Implied Rights. - (a) Neither a Participant nor any other person shall, by reason of participation in the Plan, acquire any right in or title to any assets, funds or property of the Company or any Affiliate whatsoever, including, without limitation, any specific funds, assets, or other property which the Company or any Affiliate, in its sole discretion, may set aside in anticipation of a liability under the Plan. A Participant shall have only a contractual right to the Stock or amounts, if any, payable under the Plan, unsecured by any assets of the Company or any Affiliate, and nothing contained in the Plan shall constitute a guarantee that the assets of the Company or any Affiliate shall be sufficient to pay any benefits to any person. - (b) The Plan does not constitute a contract of employment or continued service, and selection as a Participant will not give any participating employee the right to be retained in the employ or continued service of the Company or any Affiliate, nor 1.1 any right or claim to any benefit under the Plan, unless such right or claim has specifically accrued under the terms of the Plan. Except as otherwise provided in the Plan, no Award under the Plan shall confer upon the holder thereof any rights as a stockholder of the Company prior to the date on which the individual fulfills all conditions for receipt of such rights and shares of Stock are
registered in his name. - 5.12. Evidence. Evidence required of anyone under the Plan may be by certificate, affidavit, document or other information which the person acting on it considers pertinent and reliable, and signed, made or presented by the proper party or parties. - 5.13. Payments to Persons Other Than Participants. If the Committee shall find that any person to whom any amount is payable under the Plan is unable to care for his affairs because of illness or accident, or is a minor, or has died, then any payment due to such person or his estate (unless a prior claim therefor has been made by a duly appointed legal representative) may; if the Committee so directs the Company, be paid to his spouse, child, relative, an institution maintaining or having custody of such person, or any other person deemed by the Committee to be a proper recipient on behalf of such person otherwise entitled to payment. Any such payment shall be a complete discharge of the liability of the Committee and the Company therefor. - 5.14. Governing Law. The Plan shall be governed by and construed in accordance with the internal laws of the State of Delaware applicable to contracts made and performed wholly within the State of Delaware. - 5.15. Severability. If any provision of the Plan or any Award agreement is or becomes or is deemed to be invalid, illegal, or unenforceable in any jurisdiction or as to any person or Award, or would disqualify the Plan or any Award under any law deemed applicable by the Committee, such provision shall be construed or deemed amended to conform to the applicable laws, or if it cannot be construed or deemed amended without, in the determination of the Committee, materially altering the intent of the Plan or the Award, such provision shall be stricken as to such jurisdiction, person or Award and the remainder of the Plan and any such Award shall remain in full force and effect. - 5.16. Duration. The Plan shall be unlimited in duration and, in the event of Plan termination, shall remain in effect as long as any Awards under it are outstanding; provided, however, that no Awards may be granted under the Plan after the ten-year anniversary of the Approval Date. #### SECTION 6 #### COMMITTEE Administration. The authority to control and manage the operation and administration of the Plan shall be vested in the Compensation Committee of the Board (the "Committee") in accordance with this Section 6. So long as the Company is subject to Section 16 of the Exchange Act, the Committee shall be selected by the Board and shall consist of not fewer than two members of the Board or such greater number as may be required for compliance with Rule 16b-3 issued under the Exchange Act and shall be comprised of persons who are independent for purposes of applicable stock exchange listing requirements. 12 Any Award granted under the Plan which is intended to constitute Performance-Based Compensation (including Options and SARs) shall be granted by a Committee consisting solely of two or more "outside directors" within the meaning of section 162(m) of the Code and applicable regulations. If the Committee does not exist, or for any other reason determined by the Board, and to the extent not prohibited by applicable law or the applicable rules of any stock exchange, the Board may take any action under the Plan that would otherwise be the responsibility of the Committee. Notwithstanding any other provision of the Plan to the contrary, with respect to Awards to a director of the Company who is not an employee of the Company or any Affiliate, the Committee shall be the Board. - 6.2. Powers of Committee. The Committee's administration of the Plan shall be subject to the following: - (a) Subject to and to the extent not otherwise inconsistent with the terms and conditions of the Plan, the Committee will have the authority and discretion to (i) select from among the Eligible Persons those persons who shall receive Awards, (ii) determine the time or times of receipt of Awards, (iii) determine the types of Awards and the number of shares of Stock covered by the Awards, (iv) establish the terms, conditions, performance criteria and targets, restrictions, and other provisions of Awards, (v) modify the terms of, cancel or suspend Awards, (vi) reissue or repurchase Awards, (vii) accelerate the exercisability or vesting of any Award, and (viii) amend, cancel or suspend Awards. - (b) To the extent that the Committee determines that the restrictions imposed by the Plan preclude the achievement of the material purposes of the Awards in jurisdictions outside the United States, the Committee will have the authority and discretion to modify those restrictions as the Committee determines necessary or appropriate to conform to the applicable requirements or practices of jurisdictions outside the United States. - (c) Subject to the provisions of the Plan, the Committee will have the authority and discretion to determine the extent to which Awards under the Plan will be structured to conform to the requirements applicable to Performance-Based Compensation, and to take such action, establish such procedures, and impose such restrictions at the time such Awards are granted as the Committee determines to be necessary or appropriate to conform to such requirements. - (d) Subject to the provisions of the Plan, the Committee will have the authority and discretion to conclusively interpret the Plan, to establish, amend, and rescind any rules and regulations relating to the Plan, to determine the terms and provisions of any Award Agreement made pursuant to the Plan, and to make all other determinations that may be necessary or advisable for the administration of the Plan. - (e) Any interpretation of the Plan by the Committee and any decision made by it under the Plan is final and binding on all persons. - (f) In controlling and managing the operation and administration of the Plan, the Committee shall take action in a manner that conforms to the certificate of incorporation and by-laws of the Company, and applicable state corporate law. 13 Without limiting the generality of the foregoing, it is the intention of the Company that, to the extent that any provisions of this Plan or any Awards granted hereunder are subject to section 409A of the Code, the Plan and the Awards comply with the requirements of section 409A of the Code and that the Plan and Awards be administered in accordance with such requirements and the Committee shall have the authority to amend any outstanding Awards to conform to the requirements of section 409A of the Code. - 6.3. Delegation by Committee. Except to the extent prohibited by applicable law or the applicable rules of any stock exchange on which the Stock is listed, the Committee may allocate all or any portion of its responsibilities and powers to any one or more of its members and may delegate all or any part of its responsibilities and powers to any person or persons selected by it. Any such allocation or delegation may be revoked by the Committee at any time. - 6.4. Information to be Furnished to Committee. The Company and the Affiliates shall furnish the Committee with such data and information as it determines may be required for it to discharge its duties. The records of the Company and the Affiliates as to an employee's or Participant's employment or provision of services, termination of employment or cossation of service, leave of absence, reemployment and compensation shall be conclusive on all persons unless determined to be incorrect. Participants and other persons entitled to benefits under the Plan must furnish the Committee such evidence, data or information as the Committee considers desirable to carry out the terms of the Plan. #### SECTION 7 #### AMENDMENT AND TERMINATION The Board may, at any time, amend or terminate the Plan and the Committee may amend any Award Agreement, provided, however, that: - (a) no amendment or termination may, in the absence of written consent to the change by the affected Participant (or, if the Participant is not then living, the affected beneficiary), adversely affect the rights of any Participant or beneficiary under any Award granted under the Plan prior to the date such amendment is adopted by the Board or Committee, as applicable: - (b) adjustments pursuant to subsection 4.2 shall not be subject to the foregoing limitations of this Section 7: - (c) the provisions of subsection 2.7 (relating to repricing) cannot be amended unless the amendment is approved by the Company's stockholders; and - (d) no such amendment or termination shall be made without stockholder approval if such approval is necessary to comply with any tax or regulatory requirement applicable to the Plan (including as necessary to comply with any applicable stock exchange listing requirement or to prevent the Company from being denied a tax deduction on account of section 162(m) of the Code). #### SECTION 8 #### DEFINED TERMS In addition to the other definitions contained herein, the following definitions shall apply: - (a) Affiliate. The term "Affiliate" means any corporation; partnership, joint venture or other entity during any period in which (i) the Company, directly or indirectly, owns at least 50% of the combined voting power of all classes of stock of such entity or (ii) such entity, directly or indirectly, owns at least 50% of the combined voting power of all classes of stock of the Company. Notwithstanding the foregoing, for purposes of ISOs, the term "Affiliate" means a corporation that, with respect to the Company, satisfies the definition of a "parent corporation" (as defined in section 424(f) of the Code). - (b) Approval Date. The term "Approval Date" means the date on which the Company's stockholders approve this amendment and restatement of the Plan adopted by the Board on July 19, 2012. - (c) Award, The term "Award" shall mean, individually or collectively, any award or benefit described in
Section 2 or 3 of the Plan (including any dividends or dividend equivalent rights granted with respect thereto as described in subsection 5.4). - (d) Award Agreement. The term "Award Agreement" is defined in subsection 5.8 of the Plan. - (c) Board. The term "Board" shall mean the Board of Directors of the Company. - (f) <u>Cash Incentive Award</u>. The term "Cash Incentive Award" is defined in paragraph 3.1(b) of the Plan. - (g) <u>Cause.</u> For purposes of determining whether a Participant's employment or service is terminated in a Qualifying Termination, the term "Cause" means, with respect to a Participant (i) dishonesty, disloyalty or breach of corporate policies, in each case that is material to the ability of the Participant to continue to function as an Eligible Person given the strict regulatory standards of the industry in which the Company does business; (ii) gross misconduct on the part of the Participant in the performance of the Participant's duties for the Company and its Affiliates (as determined by the Board); (iii) the Participant's violation of any restrictive covenants contained in an agreement between the Participant and the Company or any of its Affiliates; (iv) if required by the Participant's duties for the Company and its Affiliates, the Participant's failure to be licensed as a "key person" or similar role under the laws of any jurisdiction where the Company does business, or the loss of any such license for any reason, (v) the Participant's indictment for the commission of a felony or a crime involving moral turpitude, or (vi) the Participant's willful and substantial refusal to perform the essential duties of his or her position. Any termination of a Participant's termination of employment or service with the Company and its Affiliates shall be effected through written notice; provided however, that, in the case of an event or circumstances that are capable of being cured, no such termination shall be considered to be on account of 15 Cause unless the Participant is given at least 30 days' advance written notice and if such event or circumstance is not cured to the satisfaction of the Board within such 30 day period. - (h) Change in Control. The term "Change of Control" means the occurrence of any of the following: (i) the direct or indirect sale, transfer, conveyance or other disposition (other than by way of merger or consolidation), in one or a series of related transactions, of all or substantially all of the properties or assets of the Company and its Affiliates taken as a whole to any person (as such term is used in Section 13(d) of the Exchange Act) other than the Company and its Affiliates; (ii) the consummation of any transaction (including, without limitation, any merger or consolidation) the result of which is that any person (as such term is used in Section 13(d) of the Exchange Act) who is not a Permitted Equity Holder becomes the beneficial owner, directly or indirectly, of more than 50% of the then outstanding number of shares of the Company's voting stock; (iii) the consummation of any transaction (including, without limitation, any merger or consolidation) the result of which is that (A) any person (as such term is used in Section 13(d) of the Exchange Act), regardless of that person's direct or indirect beneficial ownership interest prior to such transaction, becomes the beneficial owner, directly or indirectly, of more than 50% of the then outstanding number of shares of the Company's voting stock and (B) the Company's voting stock ceases to be traded on any national securities exchange; or (iv) the first day on which a majority of the members of the Board are not Continuing Directors. - (i) <u>Code</u>. The term "Code" shall mean the Internal Revenue Code of 1986, as amended. A reference to any provision of the Code shall include reference to any successor provision of the Code. - (j) <u>Committee</u>. The term "Committee" is defined in subsection 6.1. - (k) Company. The term "Company" is defined in subsection 1.1 of the Plan. - (I) <u>Continuing Directors.</u> The term "Continuing Directors" means, as of any date of determination, any member of the Board who (i) was a member of the Board on the Effective Date; or (ii) was nominated for election or elected to the Board with the approval of a majority of the Continuing Directors who were members of the Board at such date. - (m) <u>Effective Date</u>. The term "Effective Date" means October 6, 2009, the date on which the Plan was originally approved by the Company's stockholders. - (n) <u>Eligible Person</u>. The term "Eligible Person" shall mean any person employed within the meaning of section 3401(c) of the Code and the regulations promulgated thereunder by the Company or an Affiliate; and any officer or director of the Company or an Affiliate even if he or she is not an employee within the meaning of section 3401(c) of the Code. - (o) Exchange Act. The term "Exchange Act" shall mean the Securities Exchange Act of 1934, as amended. - (p) Exercise Price. The term "Exercise Price" is defined in subsection 2.2 of the Plan. 16 - (q) Expiration Date. The term "Expiration Date" is defined in subsection 2.10 of the Plan. - (r) Fair Market Value. The term "Fair Market Value" shall mean: (i) if the Stock is traded in a market in which actual transactions are reported, the mean of the high and low prices at which the Stock is reported to have traded on the relevant date in all markets on which trading in the Stock is reported or, if there is no reported sale of the Stock on the relevant date, the mean of the highest reported bid price and lowest reported asked price for the Stock on the relevant date; (ii) if the Stock is publicly traded but only in markets in which there is no reporting of actual transactions, the mean of the highest reported bid price and the lowest reported asked price for the Stock on the relevant date; or (iii) if the Stock is not publicly traded, the value of a share of Stock as determined by the most recent valuation prepared by an independent expert at the request of the Committee. With respect to Options and SARs, Fair Market Value shall be determined in accordance with section 409A of the Code. - (s) Full Value Award The term "Full Value Award" is defined in paragraph 3.1(a) of the Plan. - (i) Good Reason. For purposes of determining whether a Participant's employment or service is terminated in a Qualifying Termination, the term "Good Reason" means, with respect to a Participant, (i) a significant reduction in the Participant's authority, responsibilities, position or compensation, or (ii) a material relocation of the principal place at which Participant is required to perform the material functions of his position, but in no event less than thirty-five miles from the principal place at which Participant performs such services immediately prior to a Change in Control, which the Company has failed to remedy within thirty days after receipt of Participant's written notice thereof (which notice shall be provided no later than thirty days following the date on which the Participant first becomes aware (or should be aware) of an event described in clause (i) or (ii) above). - (u) ISO. The term "ISO" is defined in paragraph 2.1(a) of the Plan. - (v) NOSO. The term "NQSO" is defined in paragraph 2.1(a) of the Plan. - (w) Option. The term "Option" is defined in paragraph 2.1(a) of the Plan. - (x) Participant. The term "Participant" is defined in subsection 1.3 of the Plan. - (y) <u>Performance-Based Compensation</u>. The term "Performance-Based Compensation" is defined in subsection 3.3 of the Plan. - (z) <u>Performance Measures</u>. For purposes of the Plan, the term "Performance Measures" shall mean performance targets based on one or more of the following criteria (i) earnings including operating income, net operating income, same store net operating income, earnings before or after taxes, earnings before or after interest, depreciation, amortization, or extraordinary or special items or book value per share (which may exclude nonrecurring items) or net earnings: (ii) pre-tax income or after-tax income: (iii) earnings per share (basic or diluted); (iv) operating profit: (v) revenue, revenue growth or rate of revenue growth; (vi) return on assets (gross or net). 17 return on investment (including cash flow return on investment), return on capital (including return on total capital or return on invested capital), or return on equity; (vii) returns on sales or revenues; (viii) operating expenses; (ix) stock price appreciation; (x) cash flow (before or after dividends), free cash flow, cash flow return on investment (discounted or otherwise), net cash provided by operations, cash flow in excess of cost of capital or cash flow per share (before or after dividends); (xi) implementation or completion of critical projects or processes; (xii) economic value created; (xiii) cumulative earnings per share growth; (xiv) operating margin or profit margin; (xv) stock price or total stockholder return; (xvi) cost targets, reductions and savings, productivity and efficiencies; (xvii) strategic business criteria, consisting of one or more objectives based on meeting specified market penetration, geographic business expansion, customer satisfaction, employee satisfaction, human resources management, supervision of litigation and other legal matters, information technology, and goals relating to contributions, dispositions, acquisitions, development and development related activity, capital markets activity and credit ratings, joint ventures and other private capital activity including generating incentive and other fees and raising equity commitments, and other transactions, and budget comparisons; (xviii) personal professional objectives, including any of the foregoing performance targets, the implementation of policies and plans, the negotiation of transactions, the development of long term business goals,
formation and reorganization of joint ventures and other private capital activity including generating incentive and other fees and raising equity commitments, research or development collaborations, and the completion of other corporate transactions; (xix) funds from operations (FFO) or funds available for distribution (FAD); (xx) economic value added (or an equivalent metric); (xxi) stock price performance: (xxii) improvement in or attainment of expense levels or working capital levels; (xxiii) operating portfolio metrics including leasing and tenant retention, or (xxiv) any combination of, or a specified increase in, any of the foregoing. Where applicable, the performance targets may be expressed in terms of attaining a specified level of the particular criteria or the attainment of a percentage increase or decrease in the particular criteria, and may he applied to one or more of the Company, an Affiliate, or a division or strategic business unit of the Company, or may be applied to the performance of the Company relative to a market index, a group of other companies or a combination thereof, all as determined by the Committee. The performance targets may include a threshold level of performance below which no payment will be made (or no vesting will occur), levels of performance at which specified payments will be made (or specified vesting will occur), and a maximum level of performance above which no additional payment will be made (or at which full vesting will occur). Each of the foregoing performance targets shall be determined in accordance with generally accepted accounting principles, if applicable, and shall be subject to certification by the Committee; provided that the Committee shall have the authority to exclude, the impact of charges for restructurings, discontinued operations, extraordinary items and other unusual or nonrecurring events, the cumulative effects of tax or accounting principles which are identified in financial statements, notes to financial statements, management's discussion and analysis or other SEC filings and items that may not be infrequent or unusual but which may have inconsistent effects on performance and which are in adjusted in accordance with Regulation G issued under the Exchange Act. (aa) <u>Permitted Equity Holder</u>. The term "Permitted Equity Holder" means Bernard Goldstein, trene Goldstein and their lineal descendants (including adopted children and their lineal descendants) and any entity the equity interests of which are 18 owned by only such persons or which was established for the exclusive benefit of, or the estate of, any of the foregoing. - (bb) Plan. The term "Plan" is defined in subsection 1.1 of the Plan. - (cc) Prior Plan. The term "Prior Plan" is defined in subsection 1.1 of the Plan. - (dd) Qualifying Termination. The term "Qualifying Termination" means a termination of a Participant's employment or service with the Company and its Affiliates (i) by the Company and/or its Affiliates without Cause or (ii) by the Participant for Good Reason. If, upon a Change in Control, awards in other shares or securities are substituted for outstanding Awards pursuant to subsection 4.2, and immediately following the Change in Control the Participant becomes employed by (if the Participant was an employee immediately prior to the Change in Control) or a board member of (if the Participant was a member of the Board immediately prior to the Change in Control) the entity into which the Company is merged, or the purchaser of substantially all of the assets of the Company, or a successor to such entity or purchaser, the Participant shall not be treated as having terminated employment or service for purposes of determining whether he has incurred a Qualifying Termination until such time as the Participant terminates employment or service with the merged entity or purchaser (or successor), as applicable. - (ee) SAR. The term "SAR" is defined in paragraph 2.1(b) of the Plan. - (ff) Stock. The term "Stock" shall mean common stock, par value S. 01 per share, of the Company. - (gg) Substitute Award. The term "Substitute Award" means and Award granted or shares of Stock issued by the Company in assumption of, or in substitute or exchange for, an award previously granted, or the right or obligation to make a future award, in all cases by a company acquired by the Company or any Affiliate or with which the Company or any Affiliate combines. In no event shall the issuance of Substitute Awards change the terms of such previously granted awards such that the change, if applied to a current Award under, would be prohibited under subsection 2.7 (relating to repricing). # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ## FORM 8-K # CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): November 21, 2012 # ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A (Former name or former address, if changed since last report) Check the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following provisions: | | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.245) | |----|--| | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | □. | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | | = | | #### Item 1.01. Entry into a Material Definitive Agreement. On November 21, 2012, Isle of Capri Casinos, Inc. (the "Company") entered into the Third Amendment to Credit Agreement (the "Amendment") among the Company, Wells Fargo Bank, National Association, as Administrative Agent (as successor to Credit Suisse AG, Cayman Islands Branch (f/k/a Credit Suisse, Cayman Islands Branch)), and the other financial institutions listed therein. The Amendment amends the Credit Agreement, dated as of July 26, 2007 (as amended and restated, the "Credit Agreement"). The material terms of the Amendment are as follows: - The leverage ratio was amended to provide for greater flexibility for quarters ending after August 1, 2013. - 2. The definition of Consolidated EBITDA was amended to (a) give the Company the benefit of proforma credit for a line of business as well as any entity acquired in a permitted acquisition and (b) permit the annualization of Consolidated EBITDA of "greenfield" operations. - 3. The mandatory prepayment provisions were amended to permit the Company and its subsidiaries greater flexibility to incur indebtedness without triggering a mandatory prepayment. The Company and its subsidiaries are now permitted to incur indebtedness without having to make a mandatory prepayment for new subordinated unsecured indebtedness and senior unsecured indebtedness to the extent that the net proceeds are used to make a permitted acquisition. 4. The asset sale limitation was amended to provide for greater flexibility. The \$100.0 million basket for permitted asset sales was amended to exclude the value of the asset sales related to the Lake Charles gaming facilities and the asset sales related to the Biloxi gaming facilities. The foregoing description does not purport to be complete and is qualified in its entirety by reference to the Amendment, a copy of which is filed as Exhibit 10.1 hereto and is incorporated herein by reference. #### Item 2.03. Creation of a Direct Financial Obligation or an Obligation Under an Off-Balance Sheet Arrangement of a Registrant. The information set forth in Item 1.01 is incorporated by reference into this Item 2.03. #### Item 9.01. Financial Statements and Exhibits. #### (d) Exhibits. Third Amendment to Credit Agreement, dated as of November 21, 2012, among tsle of Capri Casinos, Inc., as borrower, certain subsidiaries of Isle of Capri Casinos, Inc., the financial institutions listed therein, as lenders, Wells Fargo Bank, National Association, as administrative agent (as successor to Credit Suisse AG, Cayman Islands Branch (f/k/a Credit Suisse, Cayman Islands Branch)), and the other agents referred to therein. #### **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. #### ISLE OF CAPRI CASINOS, INC. Date: November 27, 2012 By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary 3 #### EXHIBIT INDEX | Exhibit No. | Description | |-------------|--| | - 10.1 | Third Amendment to Credit Agreement, dated as of November 21, 2012, among Isle of Capri Casinos, Inc., as borrower, certain | | | subsidiaries of Isle of Capri Casinos, Inc., the financial institutions listed therein, as lenders, Wells Fargo Bank, National Association, as | | | administrative agent (as successor to Credit Suisse AG, Cayman Islands Branch (f/k/a Credit Suisse, Cayman Islands Branch)), and the | | | other agents referred to therein. | | | | #### THIRD AMENDMENT TO CREDIT AGREEMENT THIS THIRD AMENDMENT TO CREDIT AGREEMENT (this "Amendment"), dated as of November 21, 2012 and effective as of the Third Amendment Effective Date
(as hereinafter defined), is made and entered into by and among ISLE OF CAPRI CASINOS, INC., a Delaware corporation ("Borrower"), the Subsidiary Guarantors (together with Borrower, the "Loan Parties"), the Requisite Lenders party hereto (or that have separately consented to this Amendment), and WELLS FARGO BANK, NATIONAL ASSOCIATION ("Wells Fargo"), as one of the Requisite Lenders, Issuing Bank, Swing Line Lender and as the Administrative Agent. #### RECITALS - A. Borrower is a party to that certain Credit Agreement dated as of July 26, 2007, as amended by the First Amendment to Credit Agreement, dated as of February 17, 2010, and by the Second Amendment to Credit Agreement and Amendments to Loan Documents, dated as of March 25, 2011 (as amended and in effect immediately before giving affect to this Amendment, the "Existing Credit Agreement." and as amended by this Amendment and as further amended, amended and restated, supplemented or otherwise modified from time to time, the "Credit Agreement") by and among Borrower, Administrative Agent, and the lenders party thereto from time to time. - B. Borrower has requested that the Requisite Lenders agree to amend the Existing Credit Agreement in the manner set forth in Section 2 herein, subject to, and in accordance with, the terms and conditions set forth herein. - C. The Requisite Lenders are willing to agree to enter into this Amendment, subject to the conditions and on the terms set forth below. #### AGREEMENT NOW, THEREFORE, for good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged, Borrower, Requisite Lenders, Administrative Agent and the Loan Parties agree as follows: 1. <u>DEFINITIONS.</u> Except as otherwise expressly provided herein, capitalized terms used in this Amendment shall have the meanings given in the Existing Credit Agreement, and the rules of construction set forth in the Credit Agreement shall apply to this Amendment. #### 2. AMENDMENTS TO CREDIT AGREEMENT. 2.1 <u>Definitions.</u> With effect as of the Third Amendment Effective Date; the definition of "Consolidated EBITDA" in Section 1.1 of the Existing Credit Agreement is hereby amended by (i) adding the words "or line of business" between the words "Person" and "acquired" in clause (x) in the proviso to such definition; (ii) deleting the word "and" appearing immediately before clause (y) in the proviso to such definition and replacing it with "," and (iii) adding the following at the end of such definition: "and (z) for any Restricted Subsidiary which is a new Restricted Subsidiary without any historical operations (such as a "greenfield" project), until the date which is four full consecutive Fiscal Quarters after the first date such Restricted Subsidiary began its operations (which for any Gaming Facility shall mean the date it was first open to the public) (the "Initial Operation Date"), the Consolidated EBITDA of such Restricted Subsidiary's Initial Operation Date, the calculated as follows: (A) if the relevant date of calculation is less than two full calcular months after such Restricted Subsidiary's Initial Operation Date, the Consolidated EBITDA of such Restricted Subsidiary shall be deemed to be such Restricted Subsidiary's actual Consolidated EBITDA for the period beginning on such Initial Operation Date and ending on such date of calculation; and (B) if the relevant date of calculation is no less than two full calculation months after such Restricted Subsidiary's Initial Operation Date, the Consolidated EBITDA of such Restricted Subsidiary shall be deemed to be equal to the product of (1) such Restricted Subsidiary's Consolidated EBITDA for the period beginning on such Initial Operation Date and ending on such date of calculation multiplied by (2) a fraction, the numerator of which is the number of days in such period; provided that (1) for the avoidance of doubt, the provisions of this clause (2) shall not apply from and after the date which is four full consecutive Fiscal Quarters after such Restricted Subsidiary's Initial Operation Date and (II) the provisions of this clause (2) shall not apply to any calculation for a period shorter than four full consecutive Fiscal Quarters." - 2.2 <u>Subsection 2.4B(iii)(c).</u> With effect as of the Third Amendment Effective Date, Subsection 2.4B(iii)(c) of the Existing Credit Agreement is hereby amended and restated in its entirety as follows: - Prepayments and Reductions Due to Issuance of Debt Securities. On the date of receipt by Borrower or any of its Restricted Subsidiaries of any Net Debt Proceeds from the issuance of any debt Securities or other forms of Indebtedness (other than the issuance of Indebtedness permitted under any of clauses (i) through (vii) or (ix) through (xiii) of Section 7.1) of Borrower after the Restatement Effective Date, Borrower shall prepay the Loans and/or cash collateralize the outstanding Letters of Credit in an aggregate amount equal to 100% or, in the case of issuances of debt Securities and other forms of Indebtedness permitted under Section 7.1(viii); 50% of such Net Debt Proceeds; provided, however, that such Net Debt Proceeds received by Borrower or any of its Restricted Subsidiaries from any issuance of any debt Securities or other forms of Indebtedness permitted under clause (viii) or (xiv) of Section 7.1 shall be excluded from the requirements of this subsection 2.4B(iii)(c) to the extent such proceeds are used to make a Permitted Acquisition that complies with Section 7.7(vii) within 180 days after receipt of such proceeds or within such 180-day period Borrower or any of its Restricted Subsidiaries enters into a binding agreement to make a Permitted Acquisition within such 180-day period or Borrower or any of its Restricted Subsidiaries have not entered into a binding agreement to make such a Permitted Acquisition within such 180-day period or such proceeds are not used to make such a Permitted Acquisition in accordance with any such binding agreement, then such proceeds shall be applied to prepay the Loans and/or cash collateralize the outstanding Letters of Credit in an aggregate amount equal to 100% or, in the case of issuances of debt Securities and other forms of Indebtedness permitted under Section 7.1(viii), 50% of the amount of such Net Debt Proceeds." - 2.3 Section 7.6A. With effect as of the Third Amendment Effective Date, Section 7.6A of the Existing Credit Agreement is hereby amended and restated in its entirety as follows: - "A. Maximum Consolidated Total Leverage Ratio. Borrower shall not permit the Consolidated Total Leverage Ratio as of the last day of any Fiscal Quarter ending during any of the periods set forth below to exceed the correlative ratio indicated: | | Maximum Consolidated | | |--|----------------------|--| | Period | Total Leverage Ratio | | | May 1 2014 October 31 2012 | 7.35:1:00 | | | November 1, 2012 – April 30, 2013 | 7.00:1,00 | | | May:1;2013:::October:31;2013:::::::::::::::::::::::::::::::::::: | 650;100 | | | November 1, 2013 - April 30, 2014 | 6.25:1.00 | | | May:1-2014 January:31, 2015 | 5:75:1:00 | | | February 1, 2015 – April 30, 2015 | 5.50:1.00 | | | May:1-2015 and thereafter | 5:25:1:00% | | - 2.4 Section 7.7(vi). With effect as of the Third Amendment Effective Date, Section 7.7(vi) of the Existing Credit Agreement is hereby amended and restated in its entirety as follows: - "(vi) Borrower and its Restricted Subsidiaries may make Asset Sales of assets having an aggregate fair market value (excluding, in each case so long as the conditions set forth in the following proviso are satisfied, the aggregate fair market value of (x) the assets and Capital Stock disposed of in connection with the Asset Sale related to the Lake Charles Gaming Facilities on or about February 9, 2012 and (y) assets and Capital Stock disposed of in connection with Asset Sales completed after June 1, 2012 related to the Biloxi Gaming Facilities) not in excess of \$100,000,000; provided that (x) the consideration received for such assets shall be in an amount at least equal to the fair market value thereof; (y) no less than 75% of the consideration received for such assets shall be in the form of Cash, with the remainder in promissory notes, which notes shall be pledged to Administrative Agent pursuant to the applicable Collateral Documents; and (z) the Net Asset Sale Proceeds of such Asset Sales shall be applied as required by subsection 2.4B(iii)(a):" - 3. AMENDMENT FEE. In addition to all other amounts payable by Borrower to Administrative Agent and/or the Lenders under the Credit Agreement and the other Loan Documents, Borrower shall pay to Administrative Agent, for the account of each Lender that has executed and delivered a signature page or written consent to this Amendment evidencing such Lender's consent to this Amendment on or prior to 5:00 p.m. Pacific time on November 20, 2012, a non-refundable amendment fee in an amount equal to 0.10% of the sum of the aggregate outstanding principal amount of such consenting Lender's Term Loans and Revolving Loan Commitment as of the Third Amendment Effective Date (collectively, the "Amendment Fee"), which is fully earned, due and payable on the Third Amendment Effective Date. - 4. <u>REPRESENTATIONS AND WARRANTIES</u> To induce the Requisite Lenders to agree to this Amendment, Borrower and each of the other Loan Parties represents to the Lenders and 3 the Administrative Agent that as of the date hereof and as of the Third Amendment Effective Date: - 4.1 Borrower and each of the other Loan Parties has all power and authority to enter into, execute and deliver this Amendment and to carry out the transactions contemplated by, and to perform its obligations under or in respect of, this Amendment; - 4.2 the execution and delivery of this Amendment and the performance of the obligations of Borrower and each of the other Loan Parties
under or in respect of this Amendment have been duly authorized by all necessary action on the part of Borrower and each of the other Loan Parties; - the execution and delivery of this Amendment and the performance of the obligations of Borrower and each of the other Loan Parties under or in respect of this Amendment do not and will not conflict with or violate (i) any provision of the articles or certificate of incorporation or bylaws (or similar constituent documents) of Borrower or any other Loan Party, (ii) any provision of any law or any governmental rule or regulation (other than any violation of any such law, governmental rule or regulation, or Gaming Law, in each case which could not reasonably be expected to result in a Material Adverse Effect or cause any liability to any Lender), (iii) any order, judgment or decree of any Governmental Authority or arbitrator binding on Borrower or any other Loan Party (other than any violation of any such order, judgment or decree, in each case which could not reasonably be expected to result in a Material Adverse Effect or cause any liability to any Lender), or (iv) any material indenture, material agreement or material instrument to which Borrower or any other Loan Party is a party or by which Borrower or any other Loan Party, or any property of any of them, is bound (other than any such conflict, breach or default which could not reasonably be expected to result in a Material Adverse Effect), and do not and will not require any consent or approval of any Person that has not been obtained; | 4,4 | Borrower and each of the other Loan Parties has duly executed and delivered this Amendment, and this Amendment constitutes a legal, | |---------------------|--| | valid and binding | obligation of Borrower and each of the other Loan Parties, enforceable against Borrower and each of the other Loan Parties in accordance | | with its terms, ex- | rept as enforceability may be limited by applicable bankruptcy, insolvency, reorganization, moratorium or similar laws affecting the | | enforcement of cr | editors' rights generally and by general equitable principles (whether enforcement is sought by proceedings in equity or at law); | - 4.5 after giving effect to this Amendment, no event has occurred and is continuing or will result from the execution and delivery of this Amendment or the performance by Borrower and the other Loan Parties of their obligations hereunder that would constitute a Potential Event of Default or an Event of Default; and - 4.6 each of the representations and warranties made by Borrower and the other Loan Parties in or pursuant to the Loan Documents, as amended hereby, shall be true and correct in all material respects on and as of the Third Amendment Effective Date as if made on and as of such date, except for representations and warranties expressly stated to relate to a specific earlier date, 4 or which by their context relate to an earlier date, in which case such representations and warranties shall be true and correct in all material respects as of such earlier date. #### 5. EFFECTIVENESS OF THIS AMENDMENT; ORDER OF SEQUENCE, ETC. - 5.1 <u>Effectiveness of this Amendment.</u> The effectiveness of the provisions of <u>Section 2</u> of this Amendment is conditioned upon, and such provisions shall not be effective until, satisfaction of the following conditions (the first date on which all of the following conditions have been satisfied being referred to herein as the "Third Amendment Effective Date"): - (a) The Administrative Agent shall have received, on behalf of the Lenders, this Amendment, duly executed and delivered by the Borrower, the Administrative Agent, the Requisite Lenders (or the duly executed and delivered written consent thereof), and the Subsidiary Guarantors. - (b) The Administrative Agent shall have received the Amendment Fee, on behalf of the Lenders that have executed and delivered this Amendment (or a consent thereto) as of the deadline set forth in Section 3. - 6: ACKNOWLEDGMENTS. By executing this Amendment, each of the Loan Parties (a) consents to this Amendment and the performance by Borrower and each of the other Loan Parties of their obligations hereunder, (b) acknowledges that notwithstanding the execution and delivery of this Amendment, and except as expressly modified hereby, the obligations of each of the Loan Parties under the Subsidiary Guaranty, the Security Agreement, the Mortgages, the Ship Mortgages and each of the Obligations of each of the Subsidiary Guaranty, the Security Agreement, the Mortgages, the Ship Mortgages and each other Loan Document continues in full force and effect, (c) affirms and ratifies, to the extent it is a party thereto, the Subsidiary Guaranty, the Security Agreement, the Mortgages, the Ship Mortgages and each other Loan Document with respect to all of the Obligations as expanded or amended hereby and (d) reaffirms the security interests, Liens, mortgages and conveyances it has granted to or made in favor of or for the benefit of Administrative Agent under the Collateral Documents and confirms that such security interests, Liens, mortgages and conveyances continue to secure the obligations recited to be secured by the applicable Collateral Documents, after giving effect to this Amendment. - 7. MISCELLANEOUS. THIS AMENDMENT AND THE RIGHTS AND OBLIGATIONS OF THE PARTIES HEREUNDER SHALL BE GOVERNED BY, AND SHALL BE CONSTRUED AND ENFORCED IN ACCORDANCE WITH, THE INTERNAL LAWS OF THE STATE OF NEW YORK (INCLUDING SECTION 5- 1401 OF THE GENERAL OBLIGATIONS LAW OF THE STATE OF NEW YORK), WITHOUT REGARD TO CONFLICTS OF LAWS PRINCIPLES. This Amendment may be executed in one or more duplicate counterparts and, subject to the other terms and conditions of this Amendment, when signed by all of the parties listed below shall constitute a single binding agreement. Delivery of an executed signature page to this Amendment by facsimile transmission or electronic mail shall be as effective as delivery of a manually signed 5 counterpart of this Amendment. Except as amended hereby, all of the provisions of the Credit Agreement and the other Loan Documents shall remain in full force and effect except that each reference to the "Credit Agreement", or words of like import in any Loan Document, shall mean and be a reference to the Credit Agreement as amended hereby. This Amendment shall be deemed a "Loan Document" as defined in the Credit Agreement. Sections 10.17 and 10.18 of the Credit Agreement shall apply to this Amendment and all past and future amendments to the Credit Agreement and other Loan Documents as if expressly set forth herein or therein. [REMAINDER OF PAGE INTENTIONALLY LEFT BLANK] 6 IN WITNESS WHEREOF, the parties have caused this Amendment to be duly executed by their officers or partners thereunto duly authorized as of the day and year first above written. #### ISLE OF CAPRI CASINOS, INC. a Delaware corporation By: /s/ Virginia McDowell Name: Virginia McDowell Title: President and Chief Executive Officer #### IOC-CARUTHERSVILLE, LLC IOC - BOONVILLE, INC. IOC DAVENPORT, INC. IOC - KANSAS CITY, INC. IOC - LULA, INC. IOC - NATCHEZ, INC. IOC BLACK HAWK COUNTY, INC. IOC HOLDINGS, L.L.C. IOC SERVICES, LLC ISLE OF CAPRI BETTENDORF MARINA CORPORATION ISLE OF CAPRI BETTENDORF, L.C. ISLE OF CAPRI MARQUETTE, INC. PPI, INC. RIVERBOAT CORPORATION OF MISSISSIPPI RIVERBOAT SERVICES, INC. ST: CHARLES GAMING COMPANY, INC. BLACK HAWK HOLDINGS, L.L.C. CCSC/BLACKHAWK, INC. IC HOLDINGS, COLORADO, INC. IC HOLDINGS, COLORADO, INC. IOC BLACK HAWK DISTRIBUTION COMPANY, LLC ISLE OF CAPRI BLACK HAWK CAPITAL CORP. ISLE OF CAPRI BLACK HAWK, L.L.C. IOC-VICKSBURĞ, INC. IOC-VICKSBURG, L.L.C. IOC-CAPE GIRARDEAU.LLC By: /s/ Virginia McDowell Name: Title: Virginia McDowell President and Chief Executive Officer [Signature Page to Third Amendment to Credit Agreement] RAINBOW CASINO-VICKSBURG PARTNERSHIP, L.P. By: IOC-VICKSBURG, INC., its General Partner By: /s/ Virginia McDowell Name: Virginia McDowell Title: President and Chief Executive Officer [Signature Page to Third Amendment to Credit Agreement] #### · Acknowledged: WELLS FARGO, NATIONAL ASSOCIATION, as Administrative Agent, Swing Line Lender, Issuing Bank and a Lender By: /s/ Donald Schubert Name: Title: Donald Schubert Managing Director # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ## FORM 8-K # CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): November 29, 2012 # ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) | Delaware | |-------------------------------| | (State or other | | urisdiction of incorporation) | 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A (Former name or former address, if changed since last report) | ck the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following isions: | |--| | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.245) | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | |
 | #### Item 2.02. Results of Operations
and Financial Condition On November 29, 2012, the Registrant reported its earnings for the second quarter ended October 28, 2012. A copy of the press release of the Registrant is attached hereto as Exhibit 99.1 and incorporated herein by reference. The information, including the exhibit attached hereto, in this Current Report is being furnished and shall not be deemed "filed" for the purposes of Section 18 of the Securities Exchange Act of 1934, as amended, or otherwise subject to the liabilities of that Section. The information in this Current Report shall not be incorporated by reference into any registration statement or other document pursuant to the Securities Act of 1933, except as otherwise expressly stated in such filing. | Itom 0 | Ol Cinon | cial Staten | hants and | L'+ hihite | |--------|----------|-------------|-----------|------------| | | | | | | (d) Exhibits. Exhibit No. Description 99.1 Press Release for the Second Quarter of Fiscal Year 2013, dated November 29, 2012 ### SIGNATURES Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. ### ISLE OF CAPRI CASINOS, INC. Date: November 29, 2012 By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary 3 #### ISLE OF CAPRI CASINOS, INC. ANNOUNCES FISCAL 2013 SECOND QUARTER RESULTS SAINT LOUIS, MO — November 29, 2012 — Isle of Capri Casinos, Inc. (NASDAQ: ISLE) (the "Company") today reported financial results for the second quarter of fiscal year 2013 ended October 28, 2012 and other Company-related news. #### Consolidated Results The following table outlines the Company's financial results (dollars in millions, except per shares data, unaudited): | | Three Months Ended | | Six Months Ended | | |--|--------------------|-------------|------------------|-------------| | • | October 28, | October 23, | October 28, | October 23, | | · | 2012 | 2011 | 2012 | 2011 | | Net revenues = 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | \$ 223:2 | S 23174 121 | 459.0美 | S====459.0= | | Consolidated adjusted EBITDA (1) | 38.7 | 41.9 | 83.7 | 80.7 | | | | | | | | Income (loss) from continuing operations | (4.3) | (1:0) | - 0,4 | (3.6) | | Loss from discontinued operations | 50 30 (2.3) | (0.5) | (0.4) | (0.2) | | Net income (loss) | (6.6) | (1.5) | | (3.8) | | Diluted income (loss) per share from continuing operations | (0.11) | (0.03) | 0.01 | (0.09) | | Diluted loss per share from discontinued operations | (0.06) | (0,01) | (0.01) | (0.01) | | Diluted income (loss) per share | (0.17) | (0.04) | | (0.10) | Virginia McDowell, president and chief executive officer remarked, "The second quarter was a period of achievements and challenges. Similar to other regional gaming operators, we experienced softening net revenues during September and October. Cost containment efforts led to increased adjusted EBITDA and margins at several of our properties; however we could not overcome the softness in our Mississippi business." "We continue to be hampered by several factors in Mississippi which accounted for more than 150% of our year-over-year property adjusted EBITDA decline. Some of these factors, such as construction disruption in Vicksburg, will end in the coming weeks, however others related to market conditions and operations have the full attention and focus of our team. The balance of our properties experienced an overall increase in adjusted EBITDA of 2.5%, while net revenue decreased 1.9%. "Our new easino property in Cape Girardeau debuted on October 30, our rebranding project in Vicksburg is nearly complete and the renovation of the primary Lake Charles hotel tower will be complete by the end of December. Additionally, we have begun construction on our Lady Luck Casino at Nemacolin Woodlands Resort in Pennsylvania. We are achieving our goals of renewing our asset base and restyling our customer experiences." #### **Operating Results** Net revenues decreased \$8.2 million during the period, to \$223.2 million. Consolidated adjusted EBITDA decreased \$3.2 million, or 7.6%, to 38.7 million. This decrease of \$3.2 million is attributable to a decrease in adjusted EBITDA of \$3.2 million at our Mississippi properties and a \$1.0 million increase in corporate legal costs, which offset gains in adjusted EBITDA at several of our other properties. Diluted loss per share from continuing operations for the quarter was \$(0.11) compared to \$(0.03) for the second quarter last year. The results for the current year were impacted by approximately \$2.7 million in preopening costs associated with Cape Girardeau and \$2.5 million of costs associated with the refinancing of our subordinated debt in July. Before consideration of these items, diluted earnings per share from continuing operations for the quarter would have been break-even (\$0.00). As a result of efficiencies in marketing and cost containment efforts, we had favorable results at the following properties; - Black Hawk Adjusted EBITDA increased 2.2% to \$7.7 million despite a decrease in net revenues of 3.9% to \$30.7 million, resulting in margin improvement of nearly 150 basis points to 25%. - Pompano Despite the continued year over year impact of a major expansion at a competing facility, adjusted EBITDA increased \$0.4 million while net revenues increased \$0.8 million to \$33.7 million. In addition, construction was completed to convert the buffet to a Farmer's Pick ** in mid-September. - Quad Cities and Waterloo Adjusted EBITDA increased a combined 5.2% to \$13.9 million on increased revenues of 1.5% to \$51.0 million, resulting in margin improvement of over 90 basis points to 27.2%. The results were also favorably impacted by the successful implementation of Fan Club® in Waterloo and the introduction of our new Lone Wolf® Bar. - Lake Charles Adjusted EBITDA increased \$0.3 million despite decreased net revenues of \$2.9 million for the quarter. Results were negatively impacted by construction disruption associated with ongoing renovation of the entire hotel tower, which caused an average of approximately 20% of our total hotel rooms to be out of service during the quarter. Kansas City — Adjusted EBITDA remained flat at \$4.1 million despite the impact of a new competitor in the market, which resulted in decreased revenues of \$1.4 million. Our Mississippi properties faced significant challenges during the quarter, which contributed to over 150% of our property adjusted EBITDA loss year over year. 2 In Vicksburg, our results were impacted by construction disruption associated with the on-going rebranding of the property to a Lady Luck ** Casino, as we experienced an average of 200 to 400 slot machines out of service per day. The results were also impacted by an overall market decline of 6% during the quarter. In Natchez, our results were impacted by significant weather disruption and damage, where our boat was closed for four days due to a storm that caused meaningful decreased patron count for approximately one month. In addition, the adverse weather conditions damaged each of the three entrances to the facility as well as some infrastructure components. The facility continues to face extraordinarily low river levels, causing our boat to nearly sit on the bottom of the river, which has severely impacted the entrance and overall customer experience. We are committed to mitigating the damage done to our facility, but we expect business to suffer until water levels return to a reasonable level in this section of the Mississippi River. Additionally, pending regulatory approval, a new competitor facility is expected to open in the market before the end of the year. In Lula, the market changes that occurred following the flooding in last fiscal year have not improved. The market continues to decline, as customers continue to patronize the facilities in the Memphis and Little Rock areas that benefitted from the prior year's flooding. We are pursuing financial improvements through cost savings and operational consolidations. #### Corporate Expenses and Other Items Corporate and development expenses were \$10.8 million for the quarter, an increase of \$1.5 million compared to prior year. Included in the results for the fiscal 2013 quarter are \$1.5 million in refinancing related costs and \$1.0 million in increased legal costs offset by lower insurance costs and stock compensation expenses. Non-cash stock compensation expense was \$1.5 million for the quarter compared to \$2.3 million in the second quarter of fiscal 2012. Preopening costs associated with Cape Girardeau were \$2.7 million. #### Discontinued Operations Included in discontinued operations are the operating results of our Biloxi property approximately \$2.1 million of charges related to Hurricane Isaac for costs incurred and a credit against the purchase price to satisfy our obligation to repair the property, as required by the purchase agreement. . #### Development We have begun preliminary demolition in advance of construction of Lady Luck Casino at Nemacolin Woodlands Resort. We currently expect to open Lady Luck Nemacolin during summer 2013. The facility is planned to include 600 slot machines, 28 table games, an Otis & Henry's Bar & Grill, and a Lone Wolf Bar. The Company currently expects the total project to cost approximately \$57 million to \$60 million, including the \$12.5 million license fee. Several aspects of the project are currently out for bid and we expect to get firm pricing on those over the next few weeks. In Vicksburg, our Lady Luck rebranding project is complete, and we will hold our grand re-opening ceremony tomorrow. The property is a fully-branded Lady Luck casino, as we have greatly enhanced the exterior and interior, completed the renovation of the casino floor and have introduced an Otis & Henry's Bar
& Grill and a Lone Wolf Bar. The property also has implemented our Fan Club® program. #### Capital Structure As of October 28, 2012, the Company had \$75.5 million in cash and cash equivalents, \$1.18 billion in total debt and \$199 million in net line of credit availability. Second quarter capital expenditures were \$46 million, of which \$32 million related to Cape Girardeau, and \$14 million at our existing properties. The Company expects capital expenditures to be approximately \$80 million to \$90 million for the balance of the fiscal year, including maintenance capital, final costs in Cape Girardeau and construction costs in Nemacolin of approximately \$20 million to \$30 million. #### Conference Call Information Isle of Capri Casinos, Inc. will host a conference call on Thursday, November 29, 2012 at 10:00 am central time during which management will discuss the financial and other matters addressed in this press release. The conference call can be accessed by interested parties via webcast through the investor relations page of the Company's website, www.islecorp.com, or, for domestic callers, by dialing 877-917-8929. International callers can access the conference call by dialing 517-308-9020. The conference call reference number is 311019. The conference call will be recorded and available for review starting at noon central on Thursday, November 27, 2012, until 11:59 pm central on Tuesday, December 6, 2012, by dialing 866-463-2179; International: 203-369-1376 and access number 7007. #### About Isle of Capri Casinos, Inc. Isle of Capri Casinos, Inc. is a leading regional gaming and entertainment company dedicated to providing guests with exceptional experience at each of the 15 casino properties that it ownsand operates, primarily under the Isle and Lady Luck brands. The Company currently owns and 4 operates gaming and entertainment facilities in Mississippi, Louisiana, Iowa, Missouri, Colorado and Florida. We are developing a new facility at the Nemacolin Woodlands Resort in Western Pennsylvania. More information is available at the Company's website, www.islecom.com. #### Forward-Looking Statements This press release may be deemed to contain forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively or negatively by various factors, including without limitation, licensing, and other regulatory approvals, financing sources, development and construction activities, costs and delays, weather, permits, competition and business conditions in the gaming industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. Additional information concerning potential factors that could affect the Company's financial condition, results of operations and expansion projects, is included in the filings of the Company with the Securities and Exchange Commission, including, but not limited to, its Form 10-K for the most recently ended fiscal year. #### CONTACTS: Isle of Capri Casinos, Inc., Dale Black, Chief Financial Officer-314.813.9327 Jill Alexander, Senior Director of Corporate Communication-314.813.9368 ### 5 # ISLE OF CAPRI CASINOS, INC. CONSOLIDATED STATEMENTS OF OPERATIONS (In thousands, except share and per share amounts) (Unaudited) | • | Three Mor | nths Ended | Six Mont | hs Ended | |--|-------------|---------------------|-------------|-------------| | | October 28, | October 23, | October 28. | October 23, | | سور بورودارد والانتالية والسائرة والمناور والمنا | 2012 | 2011 | 2012 | 2011 | | Revenues: | | | | | | Casino | \$ 234,648 | \$ 239,707 | \$ 484,917 | \$ 474,934 | | Rooms | 8,328 | 8,419 | 16,958 | 16.891 | | Food, beverage, pari-mutuel and other | 30,437 | 30,723 | 63,243 | 60,350 | | Insurance recoveries | | | | 1111 | | Gross revenues . | 273,413 | 278,960 | 565,118 | 552,286 | | Less promotional allowances and the second s | (50,206) | 三三 章(47,534) | (106,088) | (93-256) | | Net revenues | 223,207 | 231,426 | 459.030 | 459,030 | | Operating expenses | | | | | | Casino | 36,802 | 38,172 | 75.298 | - 74,143 | | Gaming laxes | 58,619 | 59,435 | 120,247 | 118,952 | | Rooms | 1,781 | 1,929 | 3,554 | 3,848 | | Food, beverage, pari-mutuel and other. | 9,2172 | 9,590 | 19,321 | 19:543 | | Marine and facilities | 13,888 | 14,933 | 27,588 | 29,059 | | Marketing and administrative | 56,464 | 58,594 | 114,420 | 115 541 | | Corporate and development | 10,777 | 9,327 | 19,250 | 21,593 | | Preopening | 2 654 | 27 | 3 341 | 63 | | Depreciation and amortization | 16,850 | 19,646 | 33,672 | 38,822 | |---|--|--|--|--| | Total operating expenses | 207,052 | 2117653 | 416,691 | 421,564 | | Operating income | 16,155 | 19,773 | 42,339 | 37,466 | | Interest expense | <u>(21,985)</u> | 21,877) | (42,416) | (43.702) | | Interest income | 131 | 192 | 306 | 435 | | Derivative income (expense) | 176章 | 三三章 260 | 310 | 293 | | | | | | | | Income (loss) from continuing operations before income taxes | (5,523) | (1,652) | 539 | (5,772) | | Income tax (provision) benefit | 1,182 | 622 | (136) | 2,183 | | Income (loss) from continuing operations | [編集] [(4,541)] | (1,030) | 403 | (3,589) | | Income (loss) from discontinued operations net of income taxes | (2,312) | (427) | (395) | (191) | |
Net/income(loss) | \$ 是 (6,653)] | S (1.457) S | 8 S | (3,780) | | | | - | | | | | | | | | | Income (loss) per common share basic: | | | | | | Income (loss) from continuing operations | \$ (0.11) | \$ (0.03) \$ | 0.01 \$ | (0.09) | | | \$ (0.11)
\$ (0.06) | \$ (0.03) \$
= (0.01) | 0.01 \$ | (0.09)
(0.01) | | Income (loss) from continuing operations | (0.06) | | The same of sa | | | Income (loss) from continuing operations Income from discontinued operations, net of income taxes Net income (loss) | (0.06) | (0.01) | The same of sa | (0.01) | | Income (loss) from continuing operations Sincome from discontinued operations, net of income taxes ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ | (0.06) | (0.01) | The same of sa | (0.01) | | Income (loss) from continuing operations Income from discontinued operations; net of income taxes Net income (loss) Income (loss) per common share-dilutive: Income (loss) from continuing operations | (0.06) | (0.01) | The state of s | (0.01) | | Income (loss) from continuing operations Income from discontinued operations; net of income itaxes Net income (loss) Income (loss) per common share-dilutive: | (0.06) | \$ (0.01)
\$ (0.04) \$ | The state of s | (0.01); | | Income (loss) from continuing operations Income from discontinued operations; net of income taxes Net income (loss) Income (loss) per common share-dilutive: Income (loss) from continuing operations | \$ (0.11)
\$ (0.17) | \$ (0.01)
\$ (0.04) \$
\$ (0.03) \$
\$ (0.01) | (0.01)
- S
(0.01)
(0.01) | (0.01);
(0.10)
(0.09); | | Income (loss) from continuing operations Income from discontinued operations, net of income taxes Net income (loss) Income (loss) per common share-dilutive: Income (loss) from continuing operations Income from discontinued operations, net of income taxes | \$ (0.06)
\$ (0.17)
\$ (0.17)
\$ (0.06) | \$ (0.01)
\$ (0.04) \$
\$ (0.03) \$
\$ (0.01) | (0.01)
- S
(0.01)
(0.01) | (0.01)
(0.10)
(0.09);
(0.01) | | Income (loss) from continuing operations Income (loss) Net income (loss) Income (loss) per common share-dilutive: Income (loss) from continuing operations Income from discontinued operations, net of income taxes Net income (loss) Weighted average basic shares | \$ (0.06)
\$ (0.17)
\$ (0.17)
\$ (0.06)
\$ (0.17)
\$ 39,336,134 | \$ (0.04) \$
\$ (0.04) \$
\$ (0.03) \$
\$ (0.01)
\$ (0.04) \$
\$ 38;753,049 | (0.01)
(0.01)
(0.01)
(0.01)
(0.01)
(0.01) | (0.01);
(0.10)
(0.09);
(0.01)
(0.10);
38(515)0992 | | Income (loss) from continuing operations Income (loss) Net income (loss) Income (loss) per common share-dilutive: Income (loss) from continuing operations Income from discontinued operations, net of income taxes Net income (loss) | \$ (0.06)
\$ (0.17)
\$ (0.17)
\$ (0.06)
\$ (0.17) | \$ (0.04) \$
\$ (0.03) \$
\$ (0.01)
\$ (0.01) | (0.01)
(0.01)
(0.01) | (0.01);
(0.10)
(0.09);
(0.01)
(0.10); | ### ISLE OF CAPRI CASINOS, INC. CONSOLIDATED BALANCE SHEETS (In thousands, except share and per share amounts) | -
- | October 28, 2012 (unaudited) | April 29,
2012 | |--|---|-------------------| | | | | | Current assets: | | | | Cash and cash equivalents | \$ 75:479 5 | 94,461 | | Marketable securities | 24,277 | 24,943 | | Accounts receivable, net | | 6.941 | | Insurance receivable | | 7,497 | | Income taxes receivable | | 2,161 | | Deferred income taxes | 615 | 627 | | Prepaid expenses and other assets | 28,550 | 18 950 | | Assets held for sale | 45,557 | 46,703 | | Total current assets and the second s | 187,208 | 202.283 | | Property and equipment, net | 1,009,406 | 950,014 | | Other assets: See a second and the s | | | | Goodwill | 330,903 | 330,903 | | Other intangible assets; net | 61:167 | 56,586 | | Deferred financing costs, net | 18,246 | 13,205 | | Restricted cash | | 12:55년 | | Prepaid deposits and other | 7,469 | 9,428 | | Total assets and the second se | | EEE1,574,970 | | HABILITIES AND STOCKHOLDERS FO | UINY II SEE THE SECOND | | | Current liabilities: | | | | Current maturities of long-term debt | 5.406 S | 5:393 | | Accounts payable | 33,282 | 23,536 | | Accrued liabilities: | | | | Payroll and related | 37,043 | 38,566 | | Property and other taxes | 25,168 | 19:522 | | Interest | 14,099 | 9,296 | | Progressive jackpots and slot club awards | 15 136 - | 14,892 | | Liabilities related to assets held for sale | 8,041 | 4,362 | | Total current liabilities |
---| | Deferred income taxes 35,804 36,057 | | Other accrued liabilities 32/162 33/583 Other long-term liabilities 16,489 16,556 Stockholders/ equity; — — Preferred stock, \$.01 par value; 2,000,000 shares authorized; none issued — — Common stock; \$01 par value; 60,000,000 shares authorized; shares; issued; 42/066/148 at October 28. — 421 | | Other long-term liabilities 16,489 16,556 Stockholders/ equily: Preferred stock, \$.01 par value; 2,000,000 shares authorized; none issued — — Common stock, \$.01 parvalue; 60,000,000 shares authorized; shares/issued-42,066,148 at October/28, 2012 and 42,066,148 at April 29,52012 421 421 421 421 | | Stockhölders) equity: Preferred stock, \$.01 par value; 2,000,000 shares authorized; none issued Common stock; \$.01 par value; 60,000,000 shares; authorized; shares; issued; 42,066; 148 at October 28, 2012 and 42,066; 148 at April 29,520 12. 421. 421. | | Preferred stock, \$.01 par value; 2,000,000 shares authorized; none issued Common stock: \$(0) par value; 60,000,000 shares authorized; shares) issued: 42,066,148 at October 28. 2012 and 42,066,148 at April 29,52012 4.42 at 121 4.42 at 142 | | Common stock; Si01 par value; 60,000,000 shares; authorized; shares; issued; 42,066; 148; at October 28; 421; 421; 421; 421; | | 2012 and 42,066;148 at April 2952012 421. | | | | | | Class B common stock, S.01 par value; 3,000,000 shares authorized; none issued — — — | | Additional paid: in capital 244,656 247,855 | | Retained earnings (deficit) (26,658) | | Accumulated other comprehensive (loss) income at the second secon | | 217,883 220,763 | | Treasury/stock=2!577;155/shares/at/October:28=2012/and/3/083/867/shares/at/April/29/2012 (31/040) (31/040) (37/143) | | Total stockholders' equity 186,843 183,620 | | Total habilities and stockholders equity: \$1.627,315 S 1,574,970 | ### Isle of Capri Casinos, Inc. Supplemental Data - Net Revenues (unaudited, in thousands) | | Three Mo | nths Ended | Six Months Ended | | | | |--|----------------------|--|---|---------------------|--|--| | | October, 28,
2012 | October 23, | October 28, | October 23,
2011 | | | | Properties Not Impacted by Flooding | 2012 | 2011 | 2012 | 2011 | | | | Lake Charles, Louisiana | \$ 29,749 | \$ 32,617 | \$ 63,327 | \$ 68,541 | | | | Kansas City Missouri | 18012 | ranger and resident | 36.532 | 391112 | | | | Boonville, Missouri | 19,798 | 19.736 | 40,186 | 39.823 | | | | Retiendorf; Iowa | 19,694 | ###################################### | 239!549 | 39,211 | | | | Marquette, Iowa | 7:332 | 7.271 | 14,713 | 14.772 | | | | Waterloo Iowa | 20 925 | 20,601 | 429370 | 41,101 | | | | Black Hawk, Colorado | 30,670 | 31;905 | 62,023 | 63,266 | | | | #EPompano, Florida | 33,691 | | 68:376 | 67.57.1 | | | | 1 | 179,871 | . 183:582 | 367,043 | 373,396 | | | | Properties Impacted by Flooding | | | | | | | | Natchez, Mississippi | 5,962 | 7,036 | 12,963 | 11,061 | | | | Cula: Mississippi | 5 002 | 国建筑 14,213重 | 27,403 | 23,965 | | | | Vicksburg, Mississippi | 5,897 | 7,411 | 13,455 | 13,790 | | | | Caruthersville, Missouri | 10,390 | 10.516 | 21,036 | 15,416 | | | | Davenport, Iowa | 10,370 | 10,516 | 21.030 | 20,770
85,002 | | | | | 45,105 | # / 1 / 1000 | 21,034 | 85,002 | | | | Property Net Revenues before Other | 223 036 | ###################################### | 458 677 | 458 398 | | | | | | | | | | | | Other Service Control of the | 171 E | | 19 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 632 | | | | And the second s | · | | | | | | | Net Revenues from Continuing Operations | \$ 223,207 | \$ \$ 23 17426 | \$ 459,030 | \$ 459,030 | | | | · · · · · · · · · · · · · · · · · · · | | | | <u> </u> | | | # Isle of Capri Casinos, Inc. Reconciliation of Operating Income (Loss) to Adjusted EBITDA (unaudited, in thousands) | | | Three Months Ended October 28, 2012 | | | | | | |-------------------------------------|-----------------|-------------------------------------|--------------|------------|-----------|----------|--| | | Operating | Depreciation | | | | | | | | Income | and | Stock-Based | | | Adjusted | | | | (220.1) | Amortication | Compensation | Preopening | Financing | EBITDA | | | Properties Not Impacted by Flooding | | | | | | | | | Lake Charles, Louisiana | \$ 1.867 | \$ 2,310 | \$ 2 | \$ — | S | \$ 4.179 | | | Kansas Gity, Missouri | 3:152 | 980 | | | | 4,136 | |---------------------------------|---------------|-----------------------|--|-------------|--------------|---------| | Boonville, Missouri | 5,918 | 886 | 6 | | - | 6,810 | | Bettendorf, Iowa | 3.578 | 直到770 0 | | | | 5:352 | | Marquette, Iowa | 1,172 | 445 | 55 | | | 1,622 | | Waterloo, Jowa | #5## 5;218 | 基基 1号165 | | | | 6:389 | | Black Hawk, Colorado | 5,435 | 2,210 | 14 | _ | | 7,659 | | Pompano, Florida | 3,0835 | 1 803 | | | | 4 894 | | · | 29,423 | 11,569 | 49 | | | 41,041 | | Properties Impacted by Flooding | | | | | | | | Natchez, Mississippi | 118 | 359 | - 5 | | | 482 | | = Lula, Mississippi | (803) | 1;702 | | | | 905 | | Vicksburg, Mississippi | (860) | 1,218 | 5 | | | 363 | | Caruthersville, Missouri | 593 | 835 | | | | 1,433 | | Davenport, Iowa | 1,566 | 546 | 6 | | | 2.118 | | | 614 | 4,660 | 4 - 1 - 1 - 2 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | 5301g | | | | | | | | | | Total Operating Properties | 30,037 | 16-229 | 76 | | | 46342 | | Corporate and
Other | (13,882) | 621 | 1,501 | 2,654 | 1.478 | (7.628) | | Total | \$建建16,155毫多提 | ■第16;850篇 \$ 章 | 第二章 1:577 2 5 3 4 | 2:654 \$ \$ | 17478期 \$5 | 38.714 | | | Three Months Ended October 23, 2011 | | | | | | |-------------------------------------|-------------------------------------|---|--|--|--------------|--------------------| | | Operating Income (Loss) | Depreciation
and
Amortization | Stock-Based
Compensation | Preopening | Financing | Adjusted
EBITDA | | Properties Not Impacted by Flooding | | | | | | | | Lake Charles, Louisiana | <u>\$ 1,475</u> | \$ 2,355 | \$ 12 | \$ \$ | \$ | 3,842 | | Kansas Gity Missouri | 2,989 | 1,073 | 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | 4,064 | | Boonville, Missouri | 6.204 | 878 | 15 | | | 7,097 | | Bettendorf, Iowa | 2,559 | 2,121 | | | | 4.686 | | Marquette, Iowa | 1,219 | 424 | | | | 1.651 | | Waterloo, Iowa | 4,529 | E = E 1:644 € | 12 | | | 6-185 | | Black Hawk, Colorado | 4,460 | 3,023 | 11 | | | 7.494 | | Pompano Florida | 1,779 | 2:692 | 150 150 150 150 150 | | | 4.478 | | | 25,214 | 14.210 | 73 | | | 39,497 | | Properties:Impacted by Flooding | | | | | | | | Natchez, Mississippi | 1,114 | 374 | | —————————————————————————————————————— | - | 1,496 | | Lula, Mississippi | 354 | 1,67/1 | 162 | | | 2.041 | | Vicksburg, Mississippi | 91 | 1,282 | .3 | · — | _ | 1,376 | | Caruthersville, Missouri | 856 | 33 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 8 | | | 1.708 | | Davenport, Iowa | 1,741 | 558 | 8 | | | 2,307 | | | 4:156 | ###################################### | | | | 8.928 | | | • | | | | | | | Total Operating Properties | 三三三三29:370三 | = 18.939 ≡ | ======ii6= | | | 48,425 | | Corporate and Other | (9.597) | 707 | 2,316 | 27 | | (6,547) | | rom | \$ 19,773 | \$===19,646 | \$=====2;432= | \$ 27 \$ | | 41.878 | Isle of Capri Casinos, Inc. Reconciliation of Operating Income (Loss) to Adjusted EBITDA (unaudited, in thousands) 9 | | | | Six Months End | ded October 28, 2012 | | | |--|-------------------------|-------------------------------------|-----------------------------|--|-----------|--------------------| | | Operating Income (Loss) | Depreciation
and
Amortization | Stock-Based
Compensation | Preopening | Financing | Adjusted
EBITDA | | Properties Not Impacted by Flooding Lake Charles, Louisiana | \$ 5,230 |) \$ 4,42 | 2 \$ 6 | S \$ — | \$ | \$ 9,658 | | Kansas City Missouri Boonville, Missouri | 6;2 <u>67</u>
12,412 | 2:01
1,75 | 9 122122122 6
3 1 | | | 14,176 | | Bettendorf-Towa Marquette, Iowa | 7,108
2,431 | 3,48
87 | 6 10 | | | 10,600
3.317 | | Waterloo, Iowa | 10 132 | 2,65 | 77 25 25 27 1 | i de la companya l | | 12 800 | | Black Hawk, Colorado Pompano, Florida | 10,843
5,820 | 4,35
3,57 | 8
7 | | | 15,225 | | | 60,243 | 23,14 | 5 9 | i | | 83,479 | | Properties Impacted by Flooding | | | | | | | |---------------------------------|------------------------|------------------|---|-------|-----------------|-----------| | Natchez, Mississippi | 961 | 827 | 10 | | _ | 1,798 | | Lula, Mississippi | 304 mars | 量量3,425 | | | | 3,7,40 | | Vicksburg, Mississippi | (265) | 2.262 | , 9 | _ | _ | 2,006 | | Caruthersville: Missouri | 1:416 | 国政1 (69)1 | | | | 第26371175 | | Davenport, Iowa | 3:167 | 1,074 | 1,1 | | | 4.252 | | | 5:583 | 9.279 | | | | 14:913 | | | | | | | | | | Total Operating Properties | 65.826 | 32 424 | 142 | | | 98:392 | | Corporate and Other | (23,487) | 1,248 | 2,753 | 3,341 | 1,478 | (14,667) | | Total | \$155 42:339 \$ | 33,672 \$ | \$ 1 3 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 3,341 | 1,478 \$ | 83,725 | | | Six Months Ended October 23, 2011 | | | | | | |-------------------------------------|-----------------------------------|--|---|-----------------|--------------|---------------| | | Operating
Income | Depreciation and | Stock-Based | | | Adjusted | | | (Loss) | Amortization | Compensation | Preopening Fin: | ancing | EBITDA | | Properties Not Impacted by Flooding | | | | | | | | Lake Charles, Louisiana | \$ 5,934 | \$ 4,664 | \$ 31 \$ | | \$ | 10,629 | | Kansas City Missouri | 6 179 | ###################################### | Marie Control of the | | | 8 198 | | Boonville, Missouri | 12,522 | 1,756 | 34 | | | 14,312 | | Bettendorf-Iowa | 5533 | 4:150 | | | | 9 694 | | Marquette, Iowa | 2,512 | 856 | . 15 | | | 3,383 | | - Waterloo Iowa | 8,682 | 3:274 | 26== | | | 11.982 | | Black Hawk, Colorado | 8,093 | 6;029 | 20 | | | 14,142 | | Pompano Florida | 4:699 | 5;325 | | | | 10,036 | | | 54,154 | 28,066 | 156 | | | 82,376 | | Proporties Impacted by Flooding | | | | | | | | Natchez, Mississippi | 1,308 | 734 | 16 | <u> </u> | | 2.058 | | Lula, Mississippi | (234) | 3,442 | 35 | | | 3,243 | | Vicksburg, Mississippi | 56 | 2,551 | .3 | | | 2.610 | | Garnthersville, Missouri | 1,051 | 1,629 | 16 | | | 2,696 | | Davenport, Iowa | 3,433 | 1,122 | 16 | | | 4,571 | | | 5,614 | 9,478 | 80 | | | 15,178 | | | | | | | | | | Total Operating Properties | 59,768 | 37.544 | 計畫 1997 242 計 | | | 97:554₹ | | Corporate and Other | (22,302) | 1,278 | 4,137 | 63 | | (16,824) | | तलन | \$2 37,466 | \$ == 38.822 | \$ 三三 379 三 \$ | 6355 | ***** | 80,730 | | | | | | | 1.0-2 | * | #### Islê of Capri Casinos, Inc. Reconciliation of Income (Loss) From Continuing Operations to Adjusted EBTTDA (unaudited, in thousands) | | Three Mo | inths Ended | Six Months Ended | | |
---|-------------|---|------------------|-------------|--| | · | October 28. | October 23, | October 28, | October 23, | | | | 2012 | :2011 | 2012 | 2011 | | | Income (loss) from continuing operations | S (4:341) | 景\$美麗麗(1:030)麗 | S 403 | \$ (3,589) | | | Income tax provision | (1:182) | (622) | 136 | (2,183) | | | Derivative (income) expense = | (176) | ■ | (310) | (29) | | | Interest income | (131) | (192) | (306) | (435) | | | Elnieresi expense | 21,985 | 21:877 | 42,416 | 43,702 | | | Depreciation and amortization | 16,850 | 19,646 | 33,672 | 38,822 | | | Stock based compensation | 1:577 | # | 建筑 | E 154,379 € | | | Preopening | 2,654 | 27 | 3,341 | 63 | | | Pinancing related to the state of | 1478 | | F478 | | | | Adjusted EBITDA | \$ 38,714 | \$ 41,878 | \$ 83,725 | \$ 80,730 | | | | | | · - | | | ⁽¹⁾ Adjusted EBITDA is "earnings before interest and other non-operating income (expense), income taxes, stock-based compensation, preopening expense and depreciation and amortization." Adjusted EBITDA is presented solely as a supplemental disclosure because management believes that it is 1) a widely used measure of operating performance in the gaming industry, 2) used as a component of calculating required leverage and minimum interest coverage ratios under our Senior Credit Facility and 3) a principal basis of valuing gaming companies. Management uses Adjusted EBITDA as the primary measure of the Company's operating properties' performance, and they are important components in evaluating the performance of management and other operating personnel in the determination of certain components of employee compensation. Adjusted EBITDA should not be construed as an alternative to operating income as an indicator of the Company's operating performance, as an alternative to cash flows from operating activities as a measure of liquidity or as an alternative to any other measure determined in accordance with U.S. generally accepted accounting principles (GAAP). The Company has significant uses of cash flows, including capital expenditures, interest payments, taxes and debt principal repayments, which are not reflected in Adjusted EBITDA. Also, other gaming companies that report Adjusted EBITDA information may calculate Adjusted EBITDA in a different manner than the Company. A reconciliation of Adjusted EBITDA to income (loss) from continuing operations is included in the financial schedules accompanying this release. Certain of our debt agreements use a similar calculation of "Adjusted EBITDA" as a financial measure for the calculation of financial debt covenants and includes add back of items such as gain on early extinguishment of debt, pre-opening expenses, certain write-offs and valuation expenses, and non-cash stock compensation expense. Reference can be made to the definition of Adjusted EBITDA in the applicable debt agreements on file as Exhibits to our fillings with the Securities and Exchange Commission. ## UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ### FORM 8-K # CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): November 29, 2012 ### ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation) 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A . (Former name or former address; if changed since last report) Check the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following provisions: | ם | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.245) | |---|--| | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | | = | | #### Item 2.01. Completion of Acquisition or Disposition of Assets On November 29, 2012, the Company completed the sale of Riverboat Corporation of Mississippi, a wholly owned subsidiary with casino operations in Biloxi, Mississippi. Cash proceeds from the sale were approximately \$41.5 million, subject to a final working capital adjustment. Following completion of this transaction, the registrant has no continuing easino operations in Biloxi, Mississippi. Item 9.01. Financial Statements and Exhibits, #### (b) Pro Forma Financial Information The unaudited proforms condensed consolidated financial statements of the Company include adjustments to the Company's historical financial statements to reflect the disposition of its Biloxi, Mississippi casino operations under its subsidiary, Riverboat Corporation of Mississippi. The historical financial information of the company has been derived from the historical audited and unaudited consolidated financial statements of the Company included in its Annual Report on Form 10-K for the fiscal year ended April 29, 2012 and its Quarterly Report on From 10-Q for the quarter ended October 28, 2012. The unaudited pro forma balance sheet was prepared as if the disposition occurred as of October 28, 2012. The unaudited pro forma consolidated statements of operations for the fiscal years ended April 29, 2012, April 24, 2011 and April 25, 2010, and the six months ended October 28, 2012, were prepared as if the disposition of Riverboat Corporation of Mississippi occurred as the 1 nday of each presented period. The pro forma adjustments are based on factually supportable available information. The unaudited pro forma statements presented do not purport to represent what the financial position or results of operations of the Company would have been had the transaction occurred on the dates noted above, or to project the results of operations or financial position of the Company for any future periods. In the opinion of management, all necessary adjustments to the unaudited pro forma financial information have been made. The Company's Unaudited Pro Forma Financial Information is attached hereto as Exhibit 99.1 and is incorporated by reference herein. #### (d) Exhibits. | Exhibit No. | Description | |-------------|---| | 99.1 | Isle of Capri Casinos, Inc. Unaudited Pro Forma Financial Information | | 99.2 | Press Release, dated November 30, 2012 | | | | | | 2 | #### **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. #### ISLE OF CAPRI CASINOS, INC. Date: December 4, 2012 By: /s/ Dale R. Black Name: Dale R. Black Title: Chief Financial Officer 3 #### **EXHIBIT INDEX** | Number | Exhibit | |--------|---| | 99.1 | Isle of Capri Casinos, Inc. Unaudited Pro Forma Financial Information | | 99.2 | Press Release, dated November 30, 2012 | | | | | | 4 | | | | #### ISLE OF CAPRI CASINOS, INC. UNAUDITED PRO FORMA CONDENSED CONSOLIDATED BALANCE SHEET OCTOBER 28, 2012 (In thousands, except share and per share amounts) | PRO FORMA | |-------------| | ADJUSTMENTS | | SALE OF | | RIVEDROAT | AS REPORTED 186,843 1,614:774 | | | RIVERBOAT
CORPORATION OF | WITH
PRO FORMA | |
--|--|-----------------------------|---|--| | | AS REPORTED | MISSISSIPPI | ADJUSTMENTS | | | E STATE OF THE STA | | | | | | Current assets: | | | | | | Cash and cash equivalents | 建5 重量 75:479章 | S=====33,016(a) = | S 108,495 | | | Marketable securities | . 24,277 | | 24,277 | | | Accounts receivable, not all the second seco | 8,007 | | ■ ■ ■ ■ 8,007. | | | Income tax receivable | 4,723 | | 4,723 | | | EDeferred income taxes | 615 | | 615 | | | Prepaid expenses and other assets | 28;550 | | 28,550 | | | Assets held for sale | 45,557 | (45;557)(b) | | | | Total current assets | 187,208 | (12,541) | 174.667 | | | Property and equipment; net | 1.009,406 | | 1,009,106 | | | Other assets: | Company of the Compan | | | | | Goodwill and the second | 330,903 | | 330,903 | | | Other intangible assets, net | 61,167 | | 61,167 | | | Deferred financing costs and | 18,246 | | 18,246 | | | Restricted cash | 12,916 | | 12,916 | | | Prepaid deposits and other and the second se | 12 12 12 12 7:469 <u>12 13 13 13 13 13 13 13 13 13 13 13 13 13 </u> | | 7:469 | | | Total assets | \$ 1,627:315 | \$ (12,541) | \$ 1,614,774 | | | LIABIEITIES AND STOCKHOUDERS EQUITY | | | | | | Current liabilities: | | | | | | Current maturities: of long-term debit | 133 133 135 3406 | | \$\$\$\$\$\$5,406\frac{1}{2}\$ | | | Accounts payable | 33,282 | | 33,282 | | | Accrued Habitines: | | | | | | Payroll and related | 37,043 | | 37,043 | | | Property and other inxess and the proper | 15 168 E | | 25,168 | | | Interest Progressive jackpots and slot club awards | 14,099
15:136 | | 14,099 | | | | 8,041 | (0.011)(1) | 15,136 | | | Liabilities related to assets held for sale | 8,041
EXECUTE: 40,777 E | (8,041)(c)
(4,500)(d) | | | | Total current liabilities | 178.952 | (12,541) | 36:277 | | | Long-term debt-less current maturities | 178,932
177,065 | (12,341) | 166,411 | | | Deferred income taxes | 35,804 | | 35,804 | | | Other accrued liabilities | 35,804
32,162 | | 35,804 | | | Other long-term liabilities | 16.489 | | 16,489 | | | Stockholders equity: | | | 10,407 | | | Preferred stock | | | | | | Common stock | 101 | | 1 | | | Class B common stock | | | | | | Additional paid-in capital | 244.656 | | 244,656 | | | Retained earnings | (26,650) | | (26,650) | | | Accumulated other comprehensive loss are served as the ser | (20,030)
Harried (544) | | (544) | | | the control of co | 217,883 | | 217.883 | | | Treasury slock | (31,010) | | (31,040) | | | Total stookholders' - auitu | 196 947 | | 105.040 | | See accompanying Notes to Unaudited Pro Forma Financial Statements 186,843 1,627:315 Total stockholders' equity Total Habilities and stockholders requity. ISLE OF CAPRI CASINOS, INC. UNAUDITED PRO FORMACONSOLIDATED STATEMENT OF OPERATIONS SIX MONTHS ENDED OCTOBER 28, 2012 (In thousands, except share and per share amounts) PRO FORMA ADJUSTMENTS SALE OF AS REPORTED 39,177,208 39,192,075 | | AS REPORTED | SALE OF
RIVERBOAT
CORPORATION OF
MISSISSIPPI (a) | AS REPORTED WITH PRO FORMA ADJUSTMENTS | |--|-----------------------------------|---|--| | Revenues: Casino | \$ 484,917 | | \$ 484,917 | | Rooms | 16.958 | | 16.958 | | Food, beverage, pari-mutuel and other | 63,243 | | 63,243 | | Gross revenues | 1118 | | 565:118 | | Less promotional allowances | (106,088). | | (106,088) | | Net revenues | 459.030 | | 459,030 | | Operating expenses: | | | | | - Gasino | FIRST 15:298 | | 75:298 | | Gaming taxes | 120,247 | | 120,247 | | Rooms | 3,554 | | 3,554 | | Food, beverage, pari-mutuel and other | 19,321 | | 19,321 | | Marine and facilities: | 27,588 | | 27/588 | | Marketing and administrative | 114,420 | | 114,420 | |
Corporate and development | 19:250 | | 19:250 | | Preopening expense | 3,341 | | 3,341 | | Depreciation and amortization | 33(672 | | 33,672 | | Total operating expenses | 416,691 | | 416,691 | | Operating income (loss) | 42,339 | | 42,339 | | Interest expense | (42,416) | | (42,416) | | Interest income are a second and an | 2306 Per | | 3065 | | Derivative income | 310 | | 310 | | Income from continuing operations before income taxes | E E E E E E 539 E E | | 539 | | Income tax (provision) | (136) | | (136) | | Income from continuing operations | S = 5 403 E | | \$ 403 | | • | | | | See accompanying Notes to Unaudited Pro Forma Financial Statements 39;17.7;208 39,192,075 Income per common share-basic and dilutive from continuing operations Weighted average basic shares Weighted average diluted shares # ISLE OF CAPRI CASINOS, INC. UNAUDITED PRO FORMACONSOLIDATED STATEMENT OF OPERATIONS FISCAL YEAR ENDED APRIL 29, 2012 (In thousands, except share and per share amounts) | | | | PRO FORMA | | | |---|------------|--------------|-----------------|-----|-----------| | | | | ADJUSTMENTS | | | | | | | SALE OF | AS | REPORTED | | | | | RIVERBOAT | | WITH | | | | | CORPORATION OF | Pl | RO FORMA | | | AS | REPORTED_ | MISSISSIPPI (a) | AD. | JUSTMENTS | | Revenues: | | | | | | | Casino | \$ | 1,006,523 | | \$ | 1,006,523 | | Rooms 2 - Control of the | | 32,438 | | | 32,438 | | Food, beverage, pari-mutuel and other | | 128,560 | | | 128,560 | | Insurance, recoveries | at de la c | 9:637 | | | 9.637 | | Gross revenues | | 1,177,158 | | | 1,177,158 | | Less promotional allowances in the least promotion all all allowances in the least promotion all all all all all all all all all al | | 語》(199,787)語 | | | (199:787) | | Net revenues | | 977,371 | | | 977,371 | | Operating expenses: | | | | | | | Casino | | 153,743 | | | 153,743 | | Gaming taxes | | 251 780 | | | 251,780 | | Rooms | | 7,027 | | | 7,027 | | Food, beverage, pan-muluel and other | | 41,281 | | | 41,281 | | Marine and facilities | | 57,225 | | | 57,225 | | Marketing and administrative | | 234,470 | | | 234,470 | | Corporate and development | 40,248 | 40,248 | |---|---|--------------------| | Valuation charges | 30,549 | 30/549 | | Preopening expense | 615 | 615 | | Depreciation and amortization | 76,050 | 76.050 | | Total operating expenses | 892,988 | - 892,988 | | Operating income (loss): | 84,383 33 33 33 33 33 33 33 33 33 33 33 33 3 | 84:383 | | Interest expense | (87,905) | (87,905) | | Interest facoine | 819 | 819 | | Derivative income | 439 | 439 | | (Loss) from continuing operations before income taxes | (2,264) | (2:264) | | Income tax (provision) | (15,119) | — (15, <u>119)</u> | | (Loss) from continuing operations | \$##### (17:383) #\$################################### | \$ \$ (17,383) | | • | | | | (Loss) per common share basic and dilutive from continuing operations | \$ (0.45) \$ \$ | S 2 (0.45) | | | | | | Weighted average basic shares | 38:753:098 | 38,753.098 | | Weighted average diluted shares | 38,753,098 | 38,753,098 | See accompanying Notes to Unaudited Pro Forma Financial Statements # ISLE OF CAPRI CASINOS, INC. UNAUDITED PRO FORMACONSOLIDATED STATEMENT OF OPERATIONS FISCAL YEAR ENDED APRIL 24, 2011 (In thousands, except share and per share amounts) | | AS REPORTEĎ | PRO FORMA ADJUSTMENTS SALE OF RIVERBOAT CORPORATION OF MISSISSIPPI (a) | AS REPO
WIT
PRO FO
ADJUSTI | TH
DRMA | |---|--------------------|--|-------------------------------------|--------------------| | Revenues: | | | | | | Casino | \$ 968,423 | | \$ | 968,423 | | Rooms | 32,144 | | | 32/1443 | | Food, beverage, pari-mutuel and other | 121,955 | | <u> </u> | 121,955 | | Gross revenues | Files: 1,122,522 € | | | 122,522 | | Less promotional allowances | (185,861) | | | (185,861) | | Net revenues | 936.661 | | | 936.661 | | Operating expenses: | | | | | | Casino | 142,642 | | | 142.642 | | Gaming taxes | 242;949 | | | 242,949 | | Rooms | 基本主要 7.290章 | | | 7-2903 | | Food, beverage, pari-mutuel and other | 40,559 | | | 40,559 | | Marine and facilities | 基本基本 55·21·15 | | | 55 211 | | Marketing and administrative | 225,757 | | | 225,757 | | Corporate and development | 第二次第二次第一条42.709至 | | | 42,709 | | Depreciation and amortization | 77,613 | | | 77,613 | | Total operating expenses | 34,730 | | | ≅834 <u>,730</u> ≨ | | Operating income (loss): | 101,931 | _ | | 101,931 | | Interest expense | (91,935) | | | (91,935) | | Interest income | 1,903 | | | 1.903 | | Derivative expense | (1-214) | | | (1,214) | | Income from continuing operations before income taxes | 10,685 | | | 10,685 | | Income tax (provision) | (6,950) | | | (6,950) | | Income from continuing operations | \$ 3,735 | s | \$ | 3,735 | | | | | | | | Income per common share - basic and dilutive from continuing operations | \$ 0.11 | S — | \$ | 0.11 | | | | | | | | Weighted average basic shares | 34,066,159 | | 34 | ,066,159 | | Weighted average diluted shares | 34,174,717 | | | 174717 | | | | | | | See accompanying Notes to Unaudited Pro Forma Financial Statements #### ISLE OF CAPRI CASINOS, INC. UNAUDITED PRO FORMACONSOLIDATED STATEMENT OF OPERATIONS FISCAL YEAR ENDED APRIL 25, 2010 (In thousands, except share and per share amounts) PRO FORMA 32.362,280 | | AS REPORTED | ADJUSTMENTS SALE OF RIVERBOAT CORPORATION OF MISSISSIPPI (a) | AS REPORTED
WITH
PRO FORMA
ADJUSTMENTS | |--|----------------------|--|---| | Revenues: | | | | | Casino | \$ 943,234 | | \$ 943,234 | | Rooms | 122,200 | | 33,548
122,200 | | Food, beverage, pari-mutuel and other | 122,200
1,098,982 | | | | Gross revenues | (171,747) | | 1,098,982
(171,747) | | Less promotional allowances | (171,747) | | | | MessagNet revenues | 92/,233 | | 927-235 | | Operating expenses: | 137.305 | | 137,305 | | Gaming taxes | 254,718 | | 254,718 | | Rooms | 7.960 | | 7,960 | | Food, beverage, pari-mutuel and other | 40.088 | | 40,088 | | Marino and facilities | 55.559 | | 55,559 | | Marketing and administrative | 223,778 | | 223,778 | | Corporate and development | 46,750 | | 46.750≥ | | Expense recoveries | (6,762) | | (6.762) | | Depreciation and amortization | 95:478 | | 95.478 | | Total operating expenses | 854,874 | | 854,874 | | Operating income (loss): | = 72,361 | | 72 ¹ 3615 | | Interest expense | (75,434) | | (75,434) | | Interestrucome | - 1814 : - 1814 : | | 1/814 | | Derivative expense | (370) | | (370) | | Income from continuing operations before income taxes | | | (1:629) | | Income tax (provision) | 6,609 | <u> </u> | 6,609 | | Income from continuing operations | \$ \$ 4.980 | | \$ \$ \$ \$ \$ 4.980 | | Income per common share-basic and dilutive from continuing operati | | | 0.15 | | Weighted average basic shares | 32.245.769 | | 32,245,769 | See accompanying Notes to Unaudited Pro Forma Financial Statements #### ISLE OF CAPRI CASINOS, INC. #### NOTES TO UNAUDITED PROFORMA CONSOLIDATED FINANCIAL STATEMENTS (In thousands) #### 1. Basis of Presentation Weighted average diluted shares The unaudited proforma condensed consolidated financial statements of the Company include adjustments to the Company's historical financial statements to reflect the disposition of its Biloxi, Mississippi casino operations under its subsidiary, Riverboat Corporation of Mississippi. The historical financial information of the company has been derived from the historical audited and unaudited consolidated financial statements of the Company
included in its Annual Report on Form 10-K for the fiscal year ended April 29, 2012 and its Quarterly Report on From 10-Q for the quarter ended October 28, 2012. The unaudited pro forma balance sheet was prepared as if the disposition occurred as of October 28, 2012. The unaudited pro forma consolidated statements of operations for the fiscal years ended April 29, 2012, April 24, 2011 and April 25, 2010, and the six months ended October 28, 2012, were prepared as if the disposition of Riverboat Corporation of Mississippi occurred as the 1 st day of each presented period. The proforma adjustments are based on factually supportable available information. The unaudited proforms statements presented do not purport to represent what the financial position or results of operations of the Company would have been had the transaction occurred on the dates noted above, or to project the results of operations or financial position of the Company for any future periods. In the opinion of management, all necessary adjustments to the unaudited pro forma financial information have been made. #### 2. Adjustments to the Unaudited Pro Forma Consolidated Balance Sheet - (a) Increase in cash reflects estimated cash proceeds upon completion of Riverboat Corporation of Mississippi, net of cash remaining with the disposed subsidiary. - (b) Represents assets held for sale of Riverboat Corporation of Mississippi sold to the Buyer under the terms of the purchase agreement. - (c) Represents liabilities related to assets held for sale of Riverboat Corporation of Mississippi assumed by the Buyer under the terms of the purchase agreement. - (d) Application of purchase price deposit. #### 3. Adjustments to Unaudited Pro Forma Consolidated Statement of Operations (a) The Company's historical financial statements, as filed on Form 10-K and Form 10-Q, presented the operating results for Riverboat Corporation of Mississippi as discontinued operations. No preform adjustments are necessary to present income (loss) from continuing operations on a pro-formal basis. #### (b) Isle of Capri Casinos, Inc. Completes Sale of Biloxi, Miss. Property ST. LOUIS, Mo., November 30, 2012/PRNewswire/Isle of Capri Casinos, Inc. (NASDAQ: ISLE) announced that it completed the previously announced sale of its Biloxi, Miss. property to Golden Nugget Biloxi, Inc. on November 29. ### #### About Isle of Capri Casinos, Inc. Isle of Capri Casinos, Inc. is a leading regional gaming and entertainment company dedicated to providing guests with exceptional experience at each of the 15 casino properties that it owns and operates, primarily under the Isle and Lady Luck brands. The Company currently owns and operates gaming and entertainment facilities in Mississippi, Louisiana, Iowa, Missouri, Colorado and Florida. The Company is also currently developing a new facility with Nemacolin Woodlands Resort in Western Pennsylvania. More information is available at the Company's website, www.islecorp.com. #### Forward-Looking Statement This press release may be deemed to contain forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively or negatively by various factors, including without limitation, licensing, and other regulatory approvals, financing sources, development and construction activities, costs and delays, weather, permits, competition and business conditions in the gaming industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. Additional information concerning potential factors that could affect the Company's financial condition, results of operations and expansion projects, is included in the filings of the Company with the Securities and Exchange Commission, including, but not limited to, its Form 10-K for the most recently ended fiscal year. #### CONTACTS: Isle of Capri Casinos, Inc., Dale Black, Chief Financial Officer-314.813.9327 Jill Alexander, Senior Director, Corporate Communications -314.813.9368 NOTE: Other Isle of Capri Casinos, Inc. press releases and a corporate profile are available at http://www.prnewswire.com. Isle of Capri Casinos, Inc.'s home page is http://www.islecorp.com. # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ### FORM 8-K # CURRENT REPORT Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 Date of Report (Date of earliest event reported): February 1, 2013 ### ISLE OF CAPRI CASINOS, INC. (Exact name of Registrant as specified in its charter) | Delaware | |-------------------------------| | (State or other | | inciediction of incompention) | 0-20538 (Commission File Number) 41-1659606 (IRS Employer Identification Number) 600 Emerson Road, Suite 300, St. Louis, Missouri (Address of principal executive offices) 63141 (Zip Code) (314) 813-9200 (Registrant's telephone number, including area code) N/A (Former name or former address, if changed since last report) | ck the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following visions: | |---| | Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.245) | | Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12) | | Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b)) | | Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c)) | Item 8.01. Other Events. On February 1, 2013, Tower Investments, Inc. issued a press release announcing that the Company has agreed to manage The Provence, the resort and casino on North Broad Street, Philadelphia (the "Project"), proposed by Tower Entertainment, LLC (the "Tower JV"), if the Project is selected by the Pennsylvania Gaming Control Board (the "PGCB"). The Company also loaned \$25 million to the Tower JV in the form of a stand-by letter of credit issued for the purpose of securing the Pennsylvania gaming license fee relating to the Project. The Company has the option to convert the \$25 million loan into a minority investment in the Tower JV should the Project be selected by the PGCB. If the Project is not selected, the letter of credit will be cancelled. A copy of this press release is attached hereto as Exhibit 99.1 and is incorporated herein by reference. Item 9.01. Financial Statements and Exhibits. (d) Exhibits. Exhibit No. Description 99.1 Press Release Issued by Tower Investments, Inc., dated February 1, 2013 #### **SIGNATURES** Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this Report to be signed on its behalf by the undersigned thereunto duly authorized. ### ISLE OF CAPRI CASINOS, INC. Date: February 1, 2013 By: /s/ Edmund L. Quatmann, Jr. Name: Edmund L. Quatmann, Jr. Title: Chief Legal Officer and Secretary 3 #### TOWER INVESTMENTS, INC. ## TOWER ENTERTAINMENT, LLC ANNOUNCES SELECTION OF ISLE OF CAPRI CASINOS, INC. AS NEW OPERATIONS MANAGEMENT PARTNER OF THE PROVENCE, TOWER'S PROPOSED \$700 MILLION RESORT AND CASINO COMPLEX IN PHILADELPHIA #### Change in Operations Partner Owed to Lack of Time for Hard Rock To Obtain All Required Licenses PHILADELPHIA, PA — Bart Blatstein, President and CEO of Tower Entertainment, LLC, developers of The Provence, the proposed \$700 million luxury resort and easino on North Broad Street, Philadelphia, on the site of the iconic *Philadelphia Inquirer* building, today announced that Isle of Capri Casinos, Inc. (NASDAQ: ISLE), which owns and operates 35 major easino properties in the continental U.S., has been chosen to manage The Provence, if selected by the Pennsylvania Gaming Control Board (PGCB) for the city's second gaming license. "The Provence and Isle of Capri are a perfect match to build and operate a truly world-class resort and casino complex in the heart of Center City Philadelphia," said Blatstein. "The Provence will transform a prime, yet underdeveloped section of the city into one of the most dynamic tourism attractions on the east coast. This project is a game-changer, not only for Philadelphia, but for Pennsylvania's gaming industry. With our extraordinary amenities and close proximity to the newly-expanded Pennsylvania Convention Center, no other casino-related development in Pennsylvania would better maximize the total benefits to Philadelphia and the Commonwealth." Blatstein also noted his close friendship with Isle of Capri chief executive officer Virginia McDowell, a native of Philadelphia, graduate of Temple University, and a former member of Temple's President's Advisory Board, on which she served along with Blatstein. "Virginia and the entire Isle of Capri management team have a long and successful operating history in many jurisdictions around the country, including extensive experience in Atlantic City and on the east coast, as well as a documented track record of integrating hotels and entertainment complexes to create amazing guest experiences." tsle of Capri CEO Virginia McDowell has 30 years of gaming industry experience, including nearly 20 years developing and operating premier entertainment destinations in Atlantic City. The Isle senior management team brings over 200 collective years of gaming industry experience spanning 20 states, six foreign jurisdictions and over 75 individual gaming properties, including Las Vegas, Atlantic City and many regional markets. "This project presents a truly unique opportunity for my home city of Philadelphia to provide an unmatched entertainment experience that will boost the local economy by providing a new and exciting
tourist destination," McDowell said. "With Bart's extraordinary record of development and commitment to Philadelphia and our experience operating casino and entertainment developments across America, we couldn't be more excited to join this project." Previously, Tower Entertainment had announced a management arrangement with Hard Rock Resort and Casino International, which was recently terminated due to certain timing requirements related to licensing by the PGCB, the deadline for which Hard Rock management did not believe it could meet. Isle of Capri has previously been approved for licensure by the PGCB to manage and operate Lady Luck Casino at Nemacolin Woodlands Resort. The hallmarks of the 1.25 million square-foot Provence resort and casino complex include a 125-room hotel housed in the landmark tower of the former Inquirer building; a 120,000 square-foot, high-quality casino featuring 3;300 electronic gaming machines (stots and automated table games), as well as 150 table games; a 120,000 square-foot, family-oriented rooftop village; a 75,000 square-foot concert hall; eight restaurants; a private swim club with two pools; a 9,000 square-foot nightclub; 60,000 square-feet of upscale shops; a 20,000 square-foot Spa & Fitness Center; 50,000 combined square-feet of meeting and event space; and two indoor parking garages. The Casino at The Provence comprises less than 20% of the complex's total scope. The economic benefits to the city and state are significant: #### Economic Benefits to the City of Philadelphia - 3,500 jobs and \$9 million in city tax revenues related to construction of The Provence. - An additional 3,500 jobs and \$25 million in city tax revenues annually upon opening, from gaming revenue, ongoing operations and ancillary spending - More than 1,000 temporary jobs and 1,000 permanent jobs upon opening, all accessible to residents from the immediate neighborhoods - Spark between 2-3 million square-feet of new commercial and residential development around. The Provence complex over the next decade, representing \$1 billion of additional investment in the northeastern quadrant of Center City Philadelphia. - Serve as a catalyst for increased bookings at the nearby, expanded Pennsylvania Convention Center - Dramatically increase annual tourism to Philadelphia by adding a unique, Vegas-style resort and casino complex in the heart of a vibrant Center City district #### Economic Benefits to the Commonwealth of Pennsylvania - 11,400 jobs and \$30 million in tax revenues related to construction of The Provence. - An additional 7,800 jobs and \$199 million in state tax revenue annually upon opening, from gaming revenue, ongoing operations and ancillary spending - · Dramatically elevate the state's national profile among gaming enthusiasts and tourists #### About Tower Investments Tower Investments, Inc. ("Tower"), led by Principal Bart Blatstein, is a leading developer of retail; entertainment, mixed use, residential and commercial properties in the Philadelphia area. Since 1978, the company has distinguished itself as an innovator and pioneer, finding significant opportunities in areas overlooked and underserved by more traditional firms. Based in Philadelphia, Tower is a privately held development company with expertise in all aspects of planning, design, construction, financing and leasing. Tower is known for its aggressive and creative urban investments in major projects. Tower has developed millions of square feet of retail, commercial, entertainment and residential space. Among the firm's other projects are Avenue North on Broad Street in North Philadelphia and entertainment, commercial and residential developments in Manayunk. Tower also pioneered waterfront development in Philadelphia, along with pioneering the revitalization of Northern Liberties and North Broad Street. Tower is committed to creating mixed-use urban enterprises that enhance the cityscape, improve the City's tax base and create employment and business opportunities. More information is available @ www.towerdev.com. #### About Isle of Capri Casinos, Inc. Isle of Capri Casinos, Inc., founded in 1992, is dedicated to providing its customers with an exceptional gaming and entertainment experience at each of its 15 casino properties. The Company owns and operates casinos domestically in Lula, Natchez and Vicksburg, Mississippi; Lake Charles, Louisiana; Bettendorf, Davenport, Marquette and Waterloo, Iowa; Boonville, Cape Girardeau, Caruthersville and Kansas City, Missouri; two casinos in Black Hawk, Colorado; and a casino and harness track in Pompano Beach, Florida. The company also has a casino under construction in Farmington, Pennsylvania which is planned to open in summer 2013. More information is available at the Company's website; www.islecorp.com. #### Forward-Looking Statements This press release may be deemed to contain forward-looking statements, which are subject to change. These forward-looking statements may be significantly impacted, either positively or negatively by various factors, including without limitation, licensing, and other regulatory approvals, financing sources, development and construction activities, costs and delays, weather, permits, competition and business conditions in the gaming industry. The forward-looking statements are subject to numerous risks and uncertainties that could cause actual results to differ materially from those expressed in or implied by the statements herein. Additional information concerning potential factors that could affect the financial condition, results of operations and expansion projects of Isle of Capri Casinos, Inc., is included in the filings of the Company with the Securities and Exchange Commission, including, but not limited to, its Form 10-K for the most recently ended fiscal year. #### CONTACTS: <u>Tower Entertainment, LLC</u> Frank Keel, Communications Consultant, 484,410,4932 Isle of Capri Casinos, Inc. Dale Black, Chief Financial Officer-314.813.9327 Jill Alexander, Senior Director of Corporate Communication-314.813.9368 ###